623 1-65 Gould ## Statement of Permission to Copy In presenting this thesis in partial fulfillment of the requirements for an advanced degree at Montana State University, I agree that the Library shall make it freely available for inspection. I further agree that permission for extensive copying of this thesis for scholarly purposes may be granted by my major professor, or, in his absence, by the Director of Libraries. It is understood that any copying or publication of this thesis for financial gain shall not be allowed without my written permission. | Signature | ************************************** | |-----------|----------------------------------------| | Date | | ## PLECOPTERA OF THE WEST FORK OF THE WEST GALLATIN RIVER AND FACTORS INFLUENCING THEIR DISTRIBUTION Ъy ## DAVID CHARLES BURNS A thesis submitted to the Graduate Faculty in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in Zoology | Approved: | |-------------------------------| | Head, Major Department | | Chairman, Examining Committee | | Graduate Dean | MONTANA STATE UNIVERSITY Bozeman, Montana June, 1973 ## VITA David Charles Burns was born September 8, 1949 in Toledo, Ohio. He is the son of Walter and Patricia Burns. He attended public schools in Vina and Los Molinos, California, and graduated from Los Molinos High School in June, 1967. He received his Bachelor of Arts degree in Biology from Chico State College, California in June, 1971 and enrolled in Montana State University in the summer of 1971. #### ACKNOWLEDGMENT The author wishes to thank Dr. G. Roemhild for assistance during the course of this study and in preparation of this manuscript. Thanks are also due Dr. C. Kaya, Dr. W. Gould and Paul Garrett for reviewing the manuscript. Gratitude is expressed to Dr. W. E. Ricker for his verification of species and to members of the NSF study team who are preparing the study, The Impact of a Large Recreational Development Upon a Semi-Primitive Environment: A Case Study. Thanks are expressed to Dr. J. Montagne for his help with descriptive geology. Help with field work by Delbert Barber and Peggy Myhre are also acknowledged. Special recognition is due the members of my family and Kay Lemmon who provided encouragement and understanding during the course of this work. This project was supported by an Environmental Protection Agency Traineeship and by the Agricultural Experiment Station, Montana State University. ## TABLE OF CONTENTS | | | | | | | | | | | | | | | | | | | | | | | | | | | Page | |--------------------|-------------|------------|------------|-----|----|---|----|-----|---|--------|----|---|----|----|--------|--------|--------|----|---------|---|---|---|--------|---------------|---|----------| | VITA | : 9 | e | ల | ۰ | * | 0 | 0 | 9 | ø | Q | ٥ | a | 6 | ٥ | 2 | 9 | | ٠ | 5 | • | ۵ | a | • | | 0 | 11 | | ACKNOWLEDGME | ENT | ٥ | ø | a | e | a | ٥ | o | ٥ | ۰ | ٥ | ĕ | o | ٥ | ō | 0 | ٥ | ø | ٥ | ٠ | 8 | c | 9 | ٥ | ε | iii | | LIST OF TABL | ES | ۰ | æ | o | o | ø | ٥ | ۵ | o | o | e | ٥ | c | ۰ | e | | ٠ | 9 | ٥ | | 6 | | 0 | e | | v | | LIST OF FIGU | RES | į | c | • | ¢ | 3 | e | в | • | ¢ | Ĉ. | Þ | С | Đ | đ | * | ē | ٥ | • | ō | æ | ¢ | 3 | Ð | ē | vii | | ABSTRACT | • | 0 ( | ٥ | 6 | ø | ¢ | c | e | ¢ | ø | ō | ٥ | ø | ٥ | o | в | ٥ | ٥ | 8 | Q | ۰ | ø | ε | e | B | viii | | INTRODUCTION | | o ( | 3 | ø | e | ٥ | G | 8 | ¢ | ۵ | , | 6 | Ġ. | ٥ | ٥ | u | ٠ | | ٠ | 0 | ٠ | 0 | | | 9 | 1 | | DESCRIPTION | OF : | ГНЕ | <b>3</b> : | ST | UD | Y | ΑF | REA | 1 | ٥ | e | ٠ | ō | e | ð | 4 | Ð | \$ | G | 5 | ė | 5 | ٥ | 3 | Ð | 6 | | MATERIALS AN | D M | ETI | IOI | DS | | 0 | o | s | c | o | s | Ð | ٥ | ٥ | ð | 0 | | ē | e | ۰ | • | ٥ | • | 5 | ø | 11 | | RESULTS | <b>a</b> + | o 6 | | • | e. | 6 | G | ٥ | c | g. | a | ٥ | 0 | ٠ | c | a | 6 | 0 | ė | 0 | 0 | • | э | ٥ | | 16 | | Benthos<br>Adults | • : | e 6 | | 0 | s | ٥ | ¢ | c | 6 | c | 0 | ٥ | ٥ | 9 | ٥ | | ٥ | o | 9 | 4 | ð | ۰ | ٥ | | ۰ | 16<br>33 | | Species<br>Environ | Pre<br>ment | ese<br>t . | ni | , | • | 9 | 0 | 0 | 0 | o<br>a | 9 | • | 0 | 6 | e<br>a | 0 | e<br>c | ¢ | 5<br>\$ | • | 0 | 0 | o<br>a | <b>9</b><br>G | 0 | 36<br>38 | | DISCUSSION . | | | | | | | | | | | | | | | | | | | | | | | | | | 42 | | LITERATURE C | ITEI | ) . | e | ٠ ، | e | 0 | Č | 6 | | c | 9 | o | ٥ | φ. | c | e<br>e | | ø | 0 | 6 | ٥ | 6 | G | | ۰ | 52 | | <b>Δ ΡΡΕΝΊ</b> ΤΥ | | | | | | | | | | | | | | | | | | | | | | | | | | 67 | ## LIST OF TABLES | Table | | | | | | | | | | | | | | | | Page | |-------------|----------|-----|-------|---------|--------|----------|----|-----|------------|------|-----|---------------|---|---|---|------| | 1. | THE LOCA | ATI | ON OF | SAMPLIN | G STAT | IONS | * | ٥ | ÷ 5 | Ġ | • | | • | | • | 8 | | 2. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTI | ED | AT | ST | AT: | ION | 1 | | a | • | 17 | | 3. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECT | ED | ΑT | ST | AT: | ION | 2 | ٠ | ۰ | ø | 18 | | 4. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTI | ED | AT | ST | AT: | ION | 3 | 0 | ۵ | 6 | 19 | | 5。 | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTI | ED | AT | ST | AT: | ION | 4 | 0 | 5 | o | 20 | | 6. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECT | ED | ÀΤ | ST | AT: | CON | 5 | • | • | | 21 | | 7. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTI | ED | ΑT | ST | AT. | CON | 6 | ٥ | a | 6 | 22 | | 8, | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECT | ED | ΑT | ST | AT: | ION | 7 | o | o | e | 23 | | 9. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECT | ED | ΑT | ST | AT] | ION | 8 | b | ۵ | ¢ | 24 | | 10. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTE | ED | ΑT | ST | AT] | LON | 9 | ٠ | | • | 25 | | 11. | NUMBERS | OF | PLECO | PTERAN | NYMPHS | COLLECTE | ΞD | ΑT | ST | AT l | ION | 10 | ۰ | ٥ | ٥ | 27 | | 12. | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 1 | ٥ | e 5 | ۰ | | a 0 | | o | 5 | 62 | | 13. | NUMBERS | OF | MISC. | BENTHO | s from | STATION | 2 | o | • 0 | 0 | | a 0 | • | ٠ | ٥ | 63 | | 14, | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 3 | é | o • | e | ٥ | a • | 6 | ø | ٠ | 64 | | 15. | NUMBERS | OF | MISC. | вептно | s FROM | STATION | 4 | \$ | • • | 9 | | 5 X | • | | ۰ | 65 | | 16. | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 5 | a | <b>c</b> 3 | | ø | o 2 | 9 | 9 | c | 66 | | <b>17</b> 。 | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 6 | 0 | s 0 | | 0 | <b>*</b> 6 | • | ٥ | G | 67 | | 18. | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 7 | ٥ | 6 6 | c | c | • • | G | ٠ | ø | 68 | | 19. | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 8 | ě | 9 8 | ۰ | ę. | e <b>&gt;</b> | 6 | ٥ | ٠ | 69 | | 20 . | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 9 | ъ . | | 3 | Đ | ٠ • | ٥ | ٥ | ٠ | 70 | | 21. | NUMBERS | OF | MISC. | BENTHO | S FROM | STATION | 10 | • , | | 0 | e | | c | • | ٠ | 71 | # LIST OF TABLES (Continued) | Table | | | | | | | | | | | | | | | | | | | Page | |-------|-----------|------|-------|-----|------|-----|-----|-----|-----|----|----|----|---|---|---|---|---|---|------| | 22. | PHYSICAL | AND | CHEMI | CAL | . C1 | AR. | ACT | ERI | STI | CS | OF | TH | E | | | | | | | | | SAMPT.TNG | STAT | PTONS | | | | | • | | | | | _ | 6 | ^ | a | 4 | • | 39 | ## víi ## LIST OF FIGURES | Figure | e | Page | |--------|--------------------------------------------------------------------------------------------------|------| | 1. | The West Fork of the West Gallatin River with Locations of Sampling Stations | 7 | | 2. | The Terrestrial Vegetation Associated with the Study Area | 10 | | 3. | The Total Number of Taxa of Nymphal Plecoptera Collected at each Station | 29 | | 4. | Filipalpia, as a Percentage of the Total Nymphal Plecoptera, Collected at each Station | 30 | | 5. | Density Regression: The Numbers of Insects Associated with a Rock vs. the Estimated Surface Area | 32 | | 6. | Schematic Representation of the Altitudinal Distribution of Adult Plecoptera | 34 | ## viii ## ABSTRACT Factors affecting the distribution of Plecoptera in the West Fork of the West Gallatin River, Montana were investigated. From June, 1971 through July, 1972 benthos samples were taken using a Surber-type sampler at 10 stations. Another station was established in March, 1972 for an intensive study of insect-substrate relationships. Adult stoneflies were collected from February, 1972 through September, 1972. Differences in stream width, base flows, current velocity, substrate size composition, water temperature, bank canopy coverage, pH, total hardness, total alkalinity, $\phi$ -phosphate, nitrate, ammonia, periphyton and allochthonous detritus were noted at the 10 stations which were sampled monthly. The most significant differences between sampling stations were found to be associated with the geology of the area and distribution of terrestrial vegetation. Major factors influencing the distribution of stoneflies in the West Fork study area were apparently substrate, food, stream width and temperature. #### INTRODUCTION The stoneflies (Plecoptera) of the West Fork of the West Gallatin River and some probable factors affecting their distribution were examined during a 15 month study beginning in July, 1971. The West Fork was chosen for this study because of the ingress of a recreational development into this semiprimitive area and baseline information about the fauna of this area was desired. The influence of the development on the West Fork in terms of changes in water quality due to sewage effluent, increased sediment load, or other factors could hopefully be monitored in the future via reactions of the stonefly species complex which should vary little from year to year under undisturbed conditions according to Hynes (1961). Rather than doing a survey of the whole community of benthic fauna on the West Fork and using nebulous quantities, such as species diversity indices (Dickman, 1968; others), to indicate the relative stability of the communities present, a more intensive study of one taxocene, as suggested by Hurlbert (1971), was undertaken. This approach also avoids the necessity of trying to describe discrete communities at different sampling stations; this is generally impossible in such relatively unpolluted areas as noted by Armitage (1961). Since Wiggins (1964) has pointed out that the determination of the exact taxonomic composition of the fauna present is critical in such work, the choice of Plecoptera for the taxocene to be studied seems to be justified. This order is relatively well known in this geographic area because of the works of Castle (1939), Gaufin, $et \ al$ . (1966), Gaufin, $et \ al$ . (1972) and Ricker (1943) Their papers were valuable aids in the identification of the species present. Plecoptera also appeared to be a logical choice for the focus of a study such as this because of the relative sensitivity of the order to the types of changes in water quality expected to occur in the study area (Gaufin, 1965). Presence of the taxa to be studied in the study area is of great importance when choosing a group for study. The West Fork could be classified as a torrential stream. Stoneflies are well adapted to this habitat according to such authors as Nielsen (1950, 1969) and Madsen (1968a). Specific factors influencing the distribution of this order in the rithron, as defined by Hynes (1970a), have been studied by many researchers. Hynes (1941b) noted many general characteristics of the ecology of the British Plecoptera. Minshall (1969) found that a large number of species were capable of being present in a stream despite a generally monotonous appearance of the stream. He also reported that stoneflies were a dominant taxa in headwater streams and Mackereth (1957) noted higher numbers of Plecoptera in swifter areas of a stony stream. Due to the small altitudinal range of the study area, few problems associated with natural zonation were expected but it has been pointed out by Minshall and Kuehne (1969) that Plecoptera are replaced as the dominant taxa as one proceeds downstream. Studies in the Rocky Mountains include that done by Dodds and Hisaw (1925) who showed a definite altitudinal zonation of Plecopteran species in Colorado. After a study of the Yellowstone River in Montana, Stadnyk (1971) concluded that downstream eutrophication was a major factor affecting the distribution of Plecoptera. Mead (1971) makes a case for the use of simple models in ecological studies, and points out that even though two or more variables are known to be correlated, this should not prevent the analysis of their separate effects on a population. Therefore, in this study many interrelated variables were studied. The importance of selecting similar sampling locations, as noted by Gaufin (1956), was kept in mind. Riffles, as defined by Keller (1971), were chosen for the primary areas of study. This was done because of the importance of turbulence, as noted by Eriksen (1964), in substrate-current-oxygen relationships. Ulfstrand (1967) has also pointed out the importance of the interplay of these three factors along with their effect on the distribution of food for benthic organisms. Thorup (1964) points out the biotopes and manifestations of other ecological variables are reflected by the substrate composition and Cummins (1964) has emphasized the importance of analyzing substrate size in studies of stream benthos. However, Scott (1964) notes that all species do not react in the same way to changes in substrate composition. It has been shown by Needham (1969) that production apparently varies with stream width, while the roles that aquatic and terrestrial primary producers play in community dynamics may also vary with stream size according to Chapman (1964). Minshall (1967) and Nelson and Scott (1962) have noted that allochthonous detritus may contribute from 50 to 100 percent of the energy to primary consumers. Shading by riparian vegetation has been shown by Thorup (1970) to probably influence the frequency of benthos. Shading may strongly influence stream temperature and Minshall (1968) has noted an increase in variation of stream temperature with the lack of streamside vegetation. The distributions of two stonefly species have been shown to be closely tied to temperature by Minshall and Minshall (1966). Temperatures low enough to produce consolidated sheet ice have been shown to kill benthic invertebrates by Brown, $et\ al.$ (1953) while snow cover has been shown to be an effective insulator of streams by Gard (1963). Both conditions could be expected in the study area due to its location. However, some degree of cold may be necessary for the development of many Plecoptera, since Davis and Warren (1965) have shown high growth efficiencies for a stonefly in winter. Temperature may influence the emergence patterns in insects according to Corbet (1964). Emergence complicates the study of the effects of environmental change on Plecoptera since the factors affecting life as an adult are not fully understood. Life cycles are of primary importance and some knowledge of the life history of the insect becomes necessary when trying to understand factors influencing its distribution. This has been pointed out by Ulfstrand (1968b) who found apparent changes in the life cycles of a stonefly with changes in some environmental conditions. Macan (1961b) has reviewed the literature on most of the above factors which are important in limiting the range of freshwater animals. In addition, he has pointed out the importance of certain chemicals. The importance of the effects of water chemistry to this study will be discussed later. ## DESCRIPTION OF THE STUDY AREA The study area is located about 50 kilometers (31 miles) due southwest of Bozeman, Montana on the West Fork of the West Gallatin River, which is a small east flowing tributary of the West Gallatin River (Figure 1). The West Fork drains a structural and topographic basin bounded on the south and west by the Lone Mountain intrusive complex and on the north by the Pre-Cambrian Spanish Peaks (Montagne, 1971). Cretaceous strata form the exposed stratigraphic units of the basin and are interbedded with igneous sills. These overlay the Kootenai Formation, forming non-resistant units susceptible to various types of mass-gravity movements (Kehew, 1971). The geology of the drainages of the tributaries to the West Fork has been described by Walsh (1971). The South Fork is characterized by muddy sandstone ledges and ribbon-like clay lenses below gravel surfaces. Located near Ousel Falls is the apex of an outwash consisting of Andesitic pebbles and cobbles. In terms of area drained, length of channel and sediment load, the South Fork is the largest of the tributaries to the West Fork. This drainage is the source area for West Fork plain outwash gravels and was probably extensively glaciated during the Bull Lake glaciation about 130,000 years ago (Dr. J. Montagne, personal communication). Figure 1. The West Fork of the West Gallatin River with Locations of Sampling Stations. -8- TABLE 1. THE LOCATION OF SAMPLING STATIONS. | Station | | (Feet) | Legal<br>Description | Location | |---------|------|--------|----------------------|------------------------------------------------------------------------------------| | 1 | 1830 | (6000) | T6S, R4E:32 | West Fork, immediately above<br>Hiway U. S. 191 bridge. | | 2 | 1848 | (6060) | T6S, R4E:32 | West Fork, approx. 183 meters (200 yds.) below the confluence with the South Fork. | | 3 | 1853 | (6075) | T6S, R4E:31 | West Fork, immediately above its confluence with the South Fork. | | 4 | 1853 | (6075) | T6S, R4E:31 | South Fork, immediately above its confluence with the West Fork. | | 5 | 1860 | (6100) | T6S, R4E:31 | West Fork, below Big Sky meadow village. | | 6 | 1860 | (6100) | T6S, R4E:31 | South Fork, above major area of private homes. | | 7 | 1922 | (6300) | T6S, R3E:35 | West Fork, above the Big Sky meadow village. | | 8 | 1922 | (6300) | T7S, R3E:2 | South Fork, in a steep sided canyon. | | 9 | 1982 | (6500) | T6S, R3E:35 | North Fork, immediately below the Lone Mountain Guest Ranch. | | 10 | 1982 | (6500) | T7S, R3E:10 | South Fork, approx. 183 meters (200 yds.) above Ousel Falls. | Bull Lake moraines of the North Fork lie in the West Fork Basin near the confluence of the North and Middle Forks. The North Fork drainage is the only area of Pre-Cambrian outcrops and is separate from the bulk of the West Fork outwash. The Middle Fork is more similar in geological aspect to the South Fork than the North Fork. No sampling stations for this study were established on the Middle Fork due to problems of accessibility at elevations around 1982 meters (6500 feet). Stations 1 through 10 were established to check relative macrobenthos abundance, gather related data and collect adult Plecoptera. Their locations are shown on Figure 1 and Table 1. Another station, indicated by "I" on Figure 1, was established as an intensive sampling site in order to study benthic macrofauna-substrate relations. This station was located on the South Fork in T7S, R3E:1 at approximately 1891 meters (6200 feet) in elevation. Major terrestrial vegetation types associated with the area are shown on the vegetation map (Figure 2, Montana State University, 1972). When this study was undertaken, county and logging roads may have contributed some sediment to the stream during periods of runoff and some sewage effluent may have been entering the lower stretch of the stream from the few homes and ranches in the West Fork Basin. Figure 2. The Terrestrial Vegetation Associated with the Study Area (from Montana State University, 1972). #### MATERIALS AND METHODS Two types of benthos samples were taken; one set of samples was taken monthly and was used for the study of life histories and relative abundance of macroinvertebrates. A second set consisted of samples all collected on the same day and was used for the study of insect-substrate relationships. Each month from July, 1971 through June, 1972 a composite sample was taken of the macrobenthos at each of stations 1 through 10. composite sample consisted of two 0.1 m<sup>2</sup> samples taken with a square Surber-type sampler having a cod with 9 threads/cm and a pore size of approximately 1 mm<sup>2</sup>. One $0.1 \text{ m}^2$ sample was taken near the center of the stream and the other was taken close to the edge of the stream. Water depth from which each sample was taken was recorded. Samples of benthos were taken only from substrate ranked as cobble or smaller by the Wentworth (1922) method. Due to the coarse nature of the substrate, samples were not taken deeper than 25 cm into the bottom. Although the work of Coleman and Hynes (1970) shows that many benthic invertebrates may live deeper, there is some question about whether or not loose substrate, such as they used in the traps, might induce deeper penetration into the bottom than would normally be found in a naturally compacted substrate. It is recognized that some inadequacy in the Surber-type sampler is inherent (Needham and Usinger, 1956); however, I deemed it a most desirable method after considering the alternatives listed by Cummins (1962). The second type of samples of benthos was taken in March, 1972 at the intensive sampling site. Ninety-six individual rocks along with the invertebrates associated with each rock were collected by placing a net behind each rock and lifting it from the substrate. The criteria used for selecting sampled rocks were as follows: first, each rock had to be 1 to 6 cm thick. Second, the current velocity over each rock had to be between .35 and .45 m/sec when measured with a Leupold-Stevens midget current meter. The following procedure was used in order to standardize measurements so that rock sizes could be compared. The area which approached being the greatest planar surface area of each rock was traced on paper and later measured in the laboratory. This area was used as a "rock surface area index" and was also used with thickness measurements to estimate actual rock surface area. All benthos taken was preserved in the field with 40% formalin and later, in the laboratory, macroinvertebrates were separated from the debris by sorting after sugar flotation (Anderson, 1959) and preserved in 70% ethanol. These were later separated into various taxa and counted. Adult Plecoptera were captured biweekly to monthly, depending on the intensity of emergence, from February, 1972 through September, 1972. At stations 1 through 10 the streamside vegetation was swept and rocks adjacent to the stream inspected during collecting periods. Adults were preserved in 70% ethanol at the time of capture. These specimens were used to determine the taxa present and to study life histories. In an attempt to relate the distribution of Plecoptera to various selected physical and chemical factors, quantitative values were collected for some of the habitat characteristics. In August, 1972 the average stream width was determined at each of stations 1 through 10 by taking 30 random measurements of the width of the water column, perpendicular to the main axis of stream flow. Estimates of base flows for the monthly sampling stations were secured from data published by Van Voast (1972) for March, 1970. Current velocity was measured during August, 1972 at each monthly sampling station. Four cross stream transects with 10 readings on each transect were made using the Gurly Pigmy current meter. The propeller was held about 5 cm above the substrate for all readings. Substrate size composition was analyzed using a photographic method suggested by Cummins (1962). Two 35 mm photographs were taken at each of the monthly sampling sites using a glass-bottomed box. Slides of these photographs were projected to actual size on a 100 point grid in the laboratory. Percentage of coverage of the bottom in the boulder, cobble and pebble categories (classification after Cummins, 1962) was estimated by point intersections in each category. Determination of substrate composition via core samples and determination of siltation rates with various collecting devices failed. Water temperatures were taken monthly at all stations simultaneously with samples of benthos. During August, 1972 the percentage of non-overlapping canopy coverage contributed by plants over 3 m in height along the banks of stations 1 through 10 was determined. The line intercept technique for vegetation analysis as outlined by Cox (1967) was used. One transect 30.5 m long was run parallel to the high water mark and approximately 3 m away from the high water mark on both sides of each station. Dissolved oxygen was assumed to be minimally at saturation because of the torrential nature of the stream. This was borne out by the fact that all oxygen samples taken during August, 1971 showed supersaturation. Summer (June, 1972-September, 1972) mean values for pH, total hardness, total alkalinity, $\phi$ -phosphate, nitrate and ammonia were obtained from the Department of Botany and Microbiology at Montana State University (unpublished data from NSF study, <u>The Impact of a Large</u> Recreational Development Upon a Semi-Primitive Environment). Some qualitative observations were made on possible food sources for herbivorous benthos. The work of Smith (1950) was used in the identification of the major constituents of the periphyton, and relative amounts of allochthonous detritus were noted at stations 1 through 10. #### RESULTS #### Benthos Tables 2 through 11 contain the data referring to nymphal Plecoptera collected at stations 1 through 10. Data concerning the other benthic macrofauna collected can be found in Tables 12 through 21, Appendix. March and April data are singled out for most intensive study since winter growth had given most stonefly nymphs maximum size before emergence (Hynes, 1970b), most species had not emerged, and stream flows were minimal (Van Voast, 1972) making samples of benthos most accurate. It may be noted that the total number of macroinvertebrates was greater at station 5 than at any other station; however, the species composition was apparently comparable to station 7. Station 1 also had fairly large numbers of macroinvertebrates. Plecoptera represented the greatest percentage of numbers of collected macrofauna at station 3. This station was cleared of silt and slash by bulldozing of the channel between October and November sampling dates in 1971. Observed members of the recovery macrofauna were primarily Nemoura spp. and Brachyptera nigripennis. With the beginning of the snow melt in May, 1972 a drastic reduction in numbers of all invertebrates can be observed in the data from this station. Plecoptera represented the smallest proportion of the total collected macrofauna at station 10. NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 1 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 2. | July A | July | A | တ | 0 | N | Q | h | 드 | M | Ą | M | June | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|-----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Pteronarcidae Pteronarcys californica | The Processing Section (Constitution of Constitution Consti | ACAMONY MINISTRAL CANADA | CONCRATA CARACTERISTICS | 1(0) | | Activity management and a second a second and a second and a second and a second and a second an | | Charles Tagain Tagain | STACK TO CONTRACT | SECONOMINATION OF THE PROPERTY | manufacture in constitution of the second | NOTES PROFILE | | rteronarce i la<br>badia | | 2(1) | 3(1) | 5(2) | 7(2) | 2(1) | 4(1) | 2(0) | 4(1) | | | | | Nemouridae<br>Nemoura<br>cînctîpes<br>Nemoura sub | | 2(1) | 20) | 29(9) | 19(5) | 14 | 35(6) | 12(2) 5(1) | 5(1) | (1) 1 (27) 291 | | | | Brachyptera<br>nigripennis | | | | 14(4) | 53(15) | | 61(11) | 58 (10) | 31(5) | | 1 | | | Perlodidae<br>Isogenus<br>modestus | 3(3) | 2(1) | 2(1) | 1(0) | 3(1) | | 1(0) | | 2(0) | 2(1) | 2(3) | | | Arcynopteryx<br>(Megarcys) | | | | | | 1(0) | 2(0) | | | 2(1) | | | | Perlídae<br>Acroneuria<br>pacifica | | | 1(0) | | 2(1) | | | | | | 1(1) | | | Chloroperlidae Paraperla frontalis Alloperla spp. | 3(3) | 8(3) | 2(1) | 5(2) | 5(1)<br>8(2) | 2(1)<br>4(1) | 4(1)<br>7(1) | 1(0) | 3(0)<br>6(1) | 1(0) 5(1) | 2(3) | 2(3) 1(1) | | Unknown | | | | | 1(0) | | 1(0) | | 1(0) | 1(0) | | 3(3) | | Plecoptera<br>Number Taxa<br>Total Benthos | 6(6)<br>2<br>93 | 14 (6)<br>4<br>253 | 10(4) | 55(17)<br>6<br>321 | 99 (28)<br>8<br>359 | 57(18)<br>7<br>320 | 238 (42)<br>8<br>572 | 309 (52)<br>5<br>592 | 294 (48) | 6(6) 14(6) 10(4) 55(17) 99(28) 57(18) 238(42) 309(52) 294(48) 178(50) 6(8) 4(4) 2 4 5 6 8 7 8 5 7 5 4 1 5 93 253 253 321 359 320 572 592 511 354 71 108 | 6(8) | 4 (4) | | The state of s | A Company of the Comp | | | The second secon | Contraction of the last | \ <u>\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ </u> | ) - C | and of the | ۲.<br>پ | # <i>C C</i> | (A. | | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 2 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 3 | | July | À | S | 0 | Z | D | <b>-</b> | ĵ. | M | A | × | June | |--------------------------------------------------------------|-----------|------|------------|-------------------------------------|-------------|------|-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|---------------------------|------------|---------------------| | Pteronarcidae<br>Pteronarcella<br>badia | | | | | 2(1) | | 2(0) | Communication of the second | | 1(1) | | TAGE TRANSPORTED TO | | Nemouridae<br>Nemoura<br>cinctipes<br>Nemoura spp. | | 4(2) | | 2(1) | 15(7) | | 28(6)<br>78(16) | 2(1)<br>47(18) | 5(2)<br>44(20) | 2(1)<br>41(25) 6(9) | (6)9 | | | oruchyp verd<br>nigripennis | | | | 8(4) | 47(23) | | 142(29) | 14(5) | 7(3) | | | | | Perlodidae<br>Isogenus<br>modestus | 5(5) | | | 1(0) | 1(0) | ZZ | | | 1(0) | | | -18- | | Arcynopierys<br>(Negarcys) | | 2(1) | 7(3) | 7(4) | | COAL | 4(1) | 1(0) | 1(0) | | | | | Perlidae<br>Acroneuria<br>pacifica<br>Acroneuria<br>theodora | | | 1(0) | | | ICE | 1(0) | | | | | | | Chloroperlidae<br>Paraperla<br>frontalis<br>Alloperla spp. | 1(1) | 2(1) | 1(0) | 5(3) | 1(0) | | 3(1)<br>6(1) | 3(1)<br>7(3) | 4(2) | 1(1) | 1(2) | | | Unknown<br>Total | | | | | 2(1) | | | | 2(1) | 2(1) | | (4) | | Plecoptera<br>Number Taxa | 6(6)<br>2 | 8(4) | 14(6)<br>4 | 8(4) 14(6) 23(12) 72(35)<br>3 4 5 6 | 72(35)<br>6 | | 264 (54)<br>8 | 74(28)<br>6 | 64 (29)<br>6 | 50(31) 8(12)4(4)<br>5 2 0 | 8(12)<br>2 | 4 (4) | | Total Benthos | 96 | 205 | 232 | 192 | 207 | | 485 | 261 | 220 | 163 | 99 | 113 | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 3 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 4. | | July | А | လ | 0 | Z | Q | <del>[</del> -) | អ | W | A | X | June | |---------------------------------------------------|------|-----|------------------------|-------------------------------------------------------|-------------------|-------|---------------------|----------------------------------------------------------------------------------|----------------------|-----------------------------|------|-----------------| | Nemouridae | | | | | | | | | | | | | | cincura<br>contipes<br>Nemoura spp. | | | 9 | 10(5) 10(5) | 1(2) | | 5(2)<br>113(53) | 5(2) 4(1)<br>113(53) 118(26) | | 1(0) 4(1)<br>89(44) 306(68) | | 1(3) | | brachyptera<br>nigripennis<br>Capnia spp. | | | | 4(2) | 10(15) | | 18(8) | 194 (42) | | 8(2) | | | | Perlodidae<br>Arcynopteryx<br>(Megarcys) | | | 2(1) | 2(1) 1(0) | | CONEK | | | | | | <b>~</b> 1 | | Chloroperlidae Paraperla frontalis Alloperla spp. | | 001 | 1(0) 1(0)<br>1(0) 6(2) | 1(0) | | ICE | 2(1)<br>4(2) | 5(1) | 3(2)<br>7(4) | 4(1)<br>10(2) | | .9-<br>(3) | | Unknown | | | | | | | | 1(0) | | 1(0) | | | | Plecoptera<br>Number of Taxa<br>Total Benthos | 0(0) | | 10(4)<br>4<br>237 | 2(1) 10(4) 25(13) 11(17)<br>2 4 5 2<br>270 237 193 65 | 11(17)<br>2<br>65 | | 143(67)<br>6<br>212 | 143(67) 322(70) 141(70) 333(74) 0(0) 2(6)<br>6 4 5 5 0 2<br>212 459 200 450 9 34 | 141 (70)<br>5<br>200 | 333 (74)<br>5<br>450 | (0)0 | 2(6)<br>2<br>34 | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 4 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 5. | | July A | Ą | s | 0 | Z | А | ي | The state of s | X | Ą | M | June | |-----------------------------------------------------|-----------------|------------------|-------------------|---------------------|---------------------------------------------|---------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|----------------------|-----------------------------|-----------------| | Pteronarcidae<br>Pteronarcella<br>badia | | | | 1(0) | | | | | 1(0) | | | | | Nemouridae<br>Nemoura<br>cinctipes<br>Nemoura spp. | 1(1) | | 3(2) | 3(2) 7(4) | 12(4) | | | | 2(1)<br>71(25) | 3(1)<br>77(32) | 15 (13) | | | Brachyptera<br>nigripennis<br>Capnia spp. | | | | 30(16) | 30(16) 78(27)<br>7(2) | | | | 36(13)<br>5(2) | 29 (12)<br>5 (2) | | -2 | | Perlodidae<br>Diura<br>knowltoni | | | | | | E CONEK | Е СОЛЕК | E COAEK | | | 1(1) | 20- | | Arcynopteryx<br>(Megarcys) | 1(1) | 2(3) | 4(2) | | 4(1) | ICI | ICI | ICI | 2(1) | 2(1) | 1(1) | | | Chloroperlidae Paraperla frontalis Alloperla spp. | | 1(1) | 1(1) | 1(0) | 4(1)<br>10(3) | | | | 8(3)<br>30(11) | 3(1)<br>10(4) | 2(2)<br>7(6) | | | Unknown | | | | | 2(1) | | | | | 2(1) | 1(1) | | | lotal<br>Plecoptera<br>Number Taxa<br>Total Benthos | 2(3)<br>2<br>72 | 4 (5)<br>3<br>75 | 10(6)<br>4<br>159 | 44 (24)<br>5<br>185 | 10(6) 44(24)117(40)<br>4 5 6<br>159 185 290 | | | | 155 (55) 1<br>8<br>282 | 131 (55)<br>7<br>238 | 27(23) 0(0<br>5 0<br>119 66 | 99<br>0<br>(0)0 | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 5 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 6. | Andrews makes management come of the company | July | А | S | 0 | N | Д | ₽ | <b>F</b> T4 | Ħ | A | ¥ | June | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|-------------------------------|------------------------------------| | Nemouridae<br>Nemoura<br>cinctipes<br>Nemoura spp. | | 4(1) | 5(1) 7(2)<br>(1) 25(5) 23(5) | 7(2)<br>23(5) | 8(2) | 15 (3) | 6(1)<br>114(14) | 13(2)<br>215(39) | 16(3)<br>137(24) | 4(1)<br>311(52) | | 3(1) | | Brachyptera<br>nigripennis<br>Brachyptera spp.<br>Capnia spp. | o. | | | 4(1) | 82 (26) 113 (25) | 113(25) | 11(1) | 43(8) | 7(1) | 4(1)<br>1(0) | | 1(0) | | Perlodidae<br>Diuna<br>knowltoni<br>Arcynopteryx<br>(Megarcus) | 2(1) | | 1(0) | 1(0) | 1(0) | 1(0) | 1(0) | 1(0) | 2(0) | 1(0) | | -21- | | Perlidae<br>Acroneuria<br>pacifica | | | | | | | | | | | 1(1) | | | Chloroperlidae<br>Kathroperla<br>perdita | | | 1(0) | | | 1(0) | | | 1(0) | | | | | Faraperta<br>frontalis<br>Alloperla <b>spp</b> . | | 1(0) | 5(1)<br>20(4) | 3(1)<br>8(2) | 37 (12) | 9(2)<br>35(8) | 3(0)<br>7(1) | 4(1) | 7(1)<br>15(3) | 5(1)<br>10(2) | 7(7) | 1(0) | | Unknown | 1(1) | | | | | 2(0) | 2(0) | 2(0) | | 3(0) | | 1(0) | | lotal<br>Plecoptera<br>Number Taxa<br>Total Benthos | 3(2)<br>2<br>172 | N 4 | 59 (12)<br>7<br>484 | )46(10)<br>6<br>441 | (1) 59(12)46(10)128(40)176(40)<br>2 7 6 4 6<br>79 484 441 321 446 | | 144 (17)<br>6<br>826 | 278 (51)<br>5<br>547 | 187 (32)<br>8<br>577 | 339 (57)<br>7<br>592 | 8(8)<br>2<br>109 | 6(3)<br>3<br>215 | | | Construction Construction | STATES AND STREET STREET, STRE | Section of the sectio | AND SOUTH AND | and a second to the control of the second to | and twinters workers in the advance of the state s | Additional the additional transfer and the deliberation | traction (titles octorisms or other bases) A contract of the | Service of the servic | w/office/Complete/Orest/Section/Middenter | меето поставления подпасности | Chickwoolidesk reservoids services | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 6 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 7. | | July | Ą | တ | 0 | Z | Q | ₽ | ĚΉ | × | Ą | Z | June | |----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|--------------------|---------------------|---------------------|---------------------------------------------------------------------------|----------------------|------|---------------------|------------------------------------------|------------------|----------------------| | Nemouridae<br>Nemoura<br>oinctipes<br>Nemoura spp. | Control of the Contro | 7(8) | 1(1) | 1(1) 2(2) | 2(1) | 13(12) | 9 (4)<br>87 (39) | | 4(2)<br>31(18) | 2(1)<br>35(16) 1(1) | 1(1) | | | brachypiera<br>nigripennis<br>Capnia spp. | | | 8(7) | 11(10) | 44(30) | 8(7) 11(10) 44(30) 21(19) 1(1) | 32(14)<br>1(0) | | 15(8) | 20(9) | | | | Perlodidae<br>Isogenus<br>modestus | | 1(1) | 1(1) | | | | | Я | | | | -2: | | L'ura<br>knowltoni | | 1(1) | | | | | | COAE | | | | 4 <b>-</b> | | Arcynopieryz<br>(Megarcys) | | 4 (4) | 2(2) | 2(2) | 1(1) | 5(5) | | ICE | 4(2) | 2(1) | | 1(1) 2(3) | | Chloroperlidae Paraperla frontalis Alloperla spp. | 1(2) | 1(2) 1(1)<br>3(3) | 2(2) | 2(2) 5(5) | 1(1) | | 7(3) | | 4(2)<br>20(11) | 7(3)<br>27(12) | 3(4) | 1(1) | | Unknown<br>Total | 1(2) | | 1(1) | | | | 6(3) | | 3(2) | 1(0) | 2(3) | 4(5) | | Plecoptera<br>Number Taxa<br>Total Benthos | 2(3) 17(19<br>1 6<br>66 88 | 17(19)<br>6<br>88 | 15(13)<br>5<br>117 | 20 (19)<br>4<br>106 | 52 (36)<br>5<br>144 | .9)15(13)20(19) 52(36) 40(37) 142(64)<br>5 4 5 4 5<br>117 106 144 108 221 | 142 (64)<br>5<br>221 | | 81 (46)<br>6<br>177 | 94(42) 7(10)12(16)<br>6 3 3<br>226 69 76 | 7(10)<br>3<br>69 | ) 12 (16)<br>3<br>76 | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 7 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 8. | | July | Ą | S | 0 | N | C | | æ | M | Ą | Ŋ | June | |------------------------------------------|---------------|------|---------------|---------|--------|------------------|--------------------------------------------------------|-----|--------------|---------------------------|-----------|-------| | Nemouridae<br><i>Nemoura</i> | | | | | | | | | | | | | | cinctipes<br>Nemoura spp. | | 8(5) | (5) 41(22) | 12 (8) | 11(7) | 5(2) | 8(2)<br>5(1) | | 8(2)<br>7(2) | 40(15) 4(7) | 4(7) | | | Brachypiera<br>nigripennis<br>Brachmetan | í | | | 4(3) | 38(24) | 62(21) | 214 (41) | | 91(28) | 34 (13) | | | | brachypiera sp<br>Capnia spp. | ů, | | | 1(1) | | (T) <sub>7</sub> | 2(T) 7(O) 7 (T) 7 (T) 7 (T) | | (2) | (7) # | | | | Perlodidae<br>Diura<br>knowltoni | | | | | | | 2(0) | ЕК | | | | -23- | | Arcynopteryx<br>(Megarcys) | 1(1) | 1(0) | (0) 5(3) 3(2) | 3(2) | 1(1) | | 14(3) | COA | 1(0) | 1(0) 2(3) 1(2) | 2(3) | 1(2) | | Chloroperlidae<br>Kathroperla | _ | | | | | | | ICE | | | | | | perdita<br>Daman | | | | | 1(1) | | | | | | | | | faraperta<br>frontalis | | | 1(0) | (1) | | 7(1) | 777 | | | | | | | Taknown | 1(1) | | 2(1) | 4 | | 1 (0) | 3(1) | | 2(1) | 2(1) | | (7) 6 | | Total | 1 | | 1 | | | 1 | 7 | | (+) - | 1 | | | | Plecoptera<br>Number Taxa | $\frac{2}{1}$ | 9(6) | 53(28)<br>4 | 21 (15) | 51(32) | 72(25)<br>4 | 9(6) 53(28)21(15) 51(32) 72(25) 256(49)<br>2 4 5 4 4 8 | | 116(36)<br>5 | 81(31) 6(10)3(7)<br>4 2 1 | 6(10<br>2 | 3(7) | | Total Benthos | 78 | 157 | 188 | 144 | 160 | 290 | 521 | | 321 | 260 | 59 | 44 | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 8 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 9. | COMPANY CONTRACTOR OF THE PROPERTY PROP | and the street of o | NAME OF TAXABLE PROPERTY. | *Chescological and a second | | | THE REAL PROPERTY OF THE PERSON PERSO | THE RESIDENCE OF THE PROPERTY | THE PARTY OF P | MODEL CONTRACTOR CONTR | Annual President Services | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|-----------------------------------------|--------------------------------------------|----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | | July | A | S | 0 | N | D | <b>-</b> | <b>j</b> =4 | M | А | M | June | | Nemouridae<br>Nemoura<br>aînctîpes<br>Nemoura spp. | 1(2) | 2(4) 2(2) | | 6(5) | 2(2) | | | | 3(1)<br>28(9) | 4(3) 10(10)<br>32(23) 3(3) | 10 (10)<br>3 (3) | | | Brachyptera<br>nigripennis<br>Capnia <b>spp</b> . | | | | 6(2) | 50(41)<br>1(1) | | | | 59 (20) | | | | | Perlodidae<br>Isogenus<br>modestus | 2(3) | | | | | ОЛЕК | ОЛЕК | OVER | | | | <b>-</b> | | brura<br>knowltoni | 1(2) | | | | | CE C | CE C | CE C | | 1(1) | | • | | Arcynopieryz<br>(Negarcys) | 5(8) | | 2(2) | 2(2) 1(1) | T(E) | I | I | I | 6(2) | 3(2) | 1(1) | | | Chloroperlidae Alloperla spp. | | 4(8) | 3(2) | 3(2) | | | | | | 4 (3) | 2(2) | | | Unknown<br>Totsl | | | 1(1) | 4(3) | 2(2) | | | | 2(1) | 4(3) | | | | Plecoptera<br>Number Taxa<br>Total Benthos | 9(15)<br>4<br>61 | 6(11)<br>2<br>53 | 8(6)<br>3<br>130 | 6(11) 8(6) 23(18) 3<br>2 3 4<br>53 130 125 | ) 56(46)<br>4<br>123 | | | | 98 (33)<br>3<br>299 | 48(34)16(17) 0(0)<br>5 4 0<br>140 95 80 | 16 (17<br>4<br>95 | (0)0 ( | | | | | *************************************** | | | Control of the second s | | *************************************** | Committee Control Cont | THE PARTY OF P | AND THE PERSONNELS PERSO | | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 9 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 10° | | July | Ą | တ | 0 | N | Q | <b>-</b> | Į±ι | X | A | æ | June | |----------------------------------------------------|-------------|--------|---------|--------------|------------------------------------------------|------|-------------------|-------|------------------|-------------------------|--------------|------| | Peltoperlidae Peltoperla mariana Peltoperla brevis | | | 2(1) | 1(0) | 1(0) | | | | | | 1(1) | | | Nemouridae<br>Nemoura<br>cinctipes<br>Nemoura spp. | · | 17(12) | 55 (28) | 1(0) | 55(28)43(20) 44(14) 3(1)<br>1(0) | 3(1) | 9(3)<br>2(1) | | 17(6)<br>31(10) | 3(2) 3(2)<br>18(6) 8(6) | 3(2)<br>8(6) | 1(3) | | brachypiera<br>nigripennis<br>Capnia spp. | | | | 63(29) | 63(29)130(40)130(44) 109(37)<br>1(0) 1(0) 8(3) | 1(0) | 109 (37)<br>8 (3) | 3 | 70 (24)<br>2 (1) | 15(10) 2(0) | 2(0) | 25– | | rs<br>uda | | | 1(0) | | 1(0) | 1(0) | | COLE | | 1(1) | | | | Perlodidae<br>Diura knowltoni | <i>i</i> 7° | | | | 1(0) | | 1(0) | ICE ( | | 1(1) | | | | Arcynopteryx<br>(Negarcys) | 1(1) | 7(5) | 8 (4) | 4(2) | 8(2) | 8(3) | 1(0) | | 5(2) | 7(4) | (4)9 | | | Perlidae<br>Acroneuria<br>theodora | | 1(1) | | | | | | | | 1(1) | | | | Chloroperlidae<br>Kathroperla<br>perdita | | 1(1) | | | 1(0) | 1(0) | | | | | | | | Faraperia<br>frontalis<br>Alloperla spp. | | 1(1) | | 1(0)<br>2(1) | 6(2)<br>1(0) | | 1(0) | | 1(0) | | | 3(8) | | | | | | | | | | | | | | | TABLE 10. (Continued) | CONTROL OF THE PROPERTY | | Edden Carrier Charles Commenced | | Control of the last las | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------|---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | July | <b>∀</b> | တ | 0 | Z | А | רי | Ĥ | Z. | Ą | × | M June | | PRECONNECTION CONTRACTOR SECTIONS SECTION SEC | ACCHARGE SANCES AND SANCES OF THE | THE PROPERTY OF THE PERSONS ASSESSED. | | | A CORDANA MARCONINCIA MARCONIN | | TOTAL SECTION STATES AND SECTION SECTIONS. | | THE THE PARTY OF T | and the second frameworks and | | | | Unknown | | | | | 1(0) | 1(0) 1(0) | | | | 3(2) | | | | Total | | | | | | | | | | | | | | Plecoptera | 1(1) 27 | 27 (18 | (34) | 115(54 | (18)66(34)115(54)195(61)145(49)135(46) | 145 (49) | 135 (46) | | 126 (43) | 49(31)20(14) 4(10) | 20 (14) | 4(10) | | Number Taxa | ;—I | 5 | 7 | 7 | 10 | 9 | 80 | | 9 | _ | 2 | 7 | | Total Benthos 95 | 95 | 146 | 196 | 196 214 | 321 | 298 | 291 | | 294 | 157 | 143 | 38 | | | POWER STREET, SAN THE PROPERTY OF THE POWER STREET, SAN | TANGE TO STATE OF THE PARTY | *** | VARIABLE PROPERTY OF THE PERSON NAMED P | THE COMMENSAGE AND PROPERTY OF THE PARTY | AND DESCRIPTION OF THE PERSON | | | Andreas Constitution (See State Constitution Constitution) | Character of the Company Comp | | ACCIDENCE OF THE PROPERTY OF THE PERSON T | NUMBERS OF PLECOPTERAN NYMPHS COLLECTED AT STATION 10 (NUMBERS IN PARENTHESES INDICATE THE NEAREST WHOLE PERCENTAGE OF THE TOTAL NUMBERS OF BENTHOS). TABLE 11. | 10(8) 20(12)10(4) 2(1) 4(2) 3(2)127(45)110(31) 6(3) 2(2) 1(1) 3(2) 1(0) 6(2) EE EE 2(2) 1(1) 3(2) 1(0) 6(2) EE EE 1(1) 1(1) 3(1) 2(1) 6(3) 3(4) 11(9) 27(16)141(50)120(34) 6(3) 2 2 4 4 4 4 79 124 169 285 353 224 | der | July | Å | S | | The control of co | ACTIVATION CONTRACTOR | CONTROLLED AND AND AND AND AND AND AND AND AND AN | | N I MANAGEMENT AND | A A | X | June | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|------|---------------------------------------|---------|-----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|-------|--------------------------------------------------------|------------------|------|-----------| | 10(8) 20(12)10(4) 2(1) 3(2)127(45)110(31) EM EM EM EM SO S | Nemouridae | | | | | | | | | | | | | | (2) 1(1) 3(2) 127(45)110(31)<br>(2) 1(1) 3(2) 1(0) 6(2) EEE EEE EEE EEE EEE EEE EEE EEE EEE E | Nemoura<br>cinctipes | | 10(8) | 20(12) | 10(4) | 2(1) | | | | 4(2) | ;<br>; | 3(4) | 3(4) 2(2) | | (2) 1(1) 3(2) 127(45)110(31)<br>(2) 1(1) 3(2) 1(0) 6(2) E E E E E E E E E E E E E E E E E E E | Nemoura spp. | | | | | | | | | | 20(9) | | | | (2) 1(1) 3(2) 1(0) 6(2) EE EE COVER (1) (1) 3(1) 2(1) (1) (1) 3(1) 2(1) (2) (2) (2) (2) (3) (4) 11(9) 27(16)141(50)120(34) (2) (24 | nigripennis | | | 3(2)1 | 27 (45) 1 | 10(31) | | | | 6(3) | 15(7) | 1(1) | | | 2(2) 1(1) 3(2) 1(0) 6(2) E E C C C C C C C C C C C C C C C C C | Bracyptera spp.<br>Capria spp. | • | | | | | ЕК | EK | EK | | 6(3) | (T)T | | | e 1(1) 1(1) 3(1) 2(1) 6(3) 6(3) 6(3) 6(3) 6(3) 6(3) 6(3) 6(3 | Perlodidae<br>Arcynopteryx | (0) | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 6)6 | (2) | (6/3) | E COA | E COA | E COA | () | | | -27 | | 1(1) 3(1) 2(1) 6(3)<br>11(9) 27(16)141(50)120(34) 19(8)<br>2 4 4 4 4<br>124 169 285 353 224 | (megarcys) | | (T)T | 7)5 | 9 | (7)0 | IC | IC | IC | (n) T | | | 7-(7)7 | | 3(4) 11(9) 27(16)141(50)120(34) 2 (1)<br>2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | Unioroperildae<br>Alloperla spp. | 1(1) | | 1(1) | 3(1) | 2(1) | | | | 6(3) | 3(1) | | 2(3) 2(2) | | 3(4) 11(9) 27(16)141(50)120(34) 19(8)<br>2 | Unknown<br>Total | | | | | | | | | 2(1) | | 1(1) | | | os 79 124 169 285 353 224 | Plecoptera | 3(4) | 11(9) | 27 (16) | 141(50) | 120(34) | | | | 19(8) | 44(19) 8(11)6(4) | 8(11 | )6(4) | | | Total Benthos | 79 | 124 | 169 | 285 | 353 | | | | 224 | 229 | 72 | 132 | When the total number of Plecopteran taxa taken as nymphs which were observed at each monthly sampling station during the sampling year are studied (Figure 3), it may be seen that the greatest number occurred on the North Fork, while the South Fork had consistently fewer taxa than the West and North Forks at comparable elevations. The only exception occurred at station 3, the bulldozed station, which was observed to have as few taxa as any of the other stations. The suborder Filipalpia is shown as a percentage of the total numbers of Plecoptera in Figure 4 (March and April, 1972 averages). It is apparent that Filipalpia makes up a greater proportion of the Plecoptera at station 5, on the West Fork, than on the South Fork at the same elevation. The most common family of Plecoptera was Nemouridae. Nemoura cinctipes, other Nemoura spp., and Brachyptera nigripennis were abundant at stations 1 through 10. Members of the genus Capnia were taken at all stations, except 1 and 2 on the main West Fork; however, station 4 was the only station where they were reasonably common. Eucapnopsis brevicauda was rare and was found only at station 9. Members of the family Chloroperlidae were second in abundance, with Alloperla spp. being common at all ten of the stations sampled monthly. Paraperla frontalis was collected at all stations except 8 and 10 on the South Fork. At stations 5, 7 and 9 on the West and North Forks a few Kathroperla perdita were collected. Figure 3. The Total Number of Taxa of Nymphal Plecoptera Collected at each Station. Collected at each Station. The chief representative of the Perlodidae was Arcynopteryx (Megarcys) spp., which was universally present but not abundant at any station. Isogenus modestus was fairly common in samples from stations 1 and 2, and present up the South Fork (stations 6, 8 and 10), while Diura knowltoni was present at stations 4, 5, 6, 7, 8 and 9. Perlidae was present as Acroneuria pacifica at stations 1, 2 and 5 with A. theodora being found at stations 2 and 9. Both species were rare. Pteronarcella badia was common at station 1, present at station 2 and rarely taken at station 4. The only other member of the Pteronarcidae found in the West Fork was Pteronarcys californica which was represented by one individual collected at station 1. Two species of Peltoperlidae were taken in the West Fork, both at station 9. Peltoperla brevis was more common, while P. mariana was rare. Data from the intensive sampling site is presented in Figure 5. The relationship between the numbers of macroinvertebrates and the surface area of the rock with which they were associated is apparently linear. The correlation coefficient for the data presented is .88 and significant at the 1.0 percent level (Snedecor and Cochran, 1967). The only individual species of Plecoptera which was present on enough rocks to allow the use of a regression analysis to compare rock surface area and numbers of Plecoptera was \*Brachyptera nigripennis\*. The data for Density Regression: The Numbers of Insects Associated with a Rock vs. the Estimated Surface Area. Figure 5. this species shows essentially the same relationship as the data presented in Figure 5, probably because *B. nigripennis* was the major constituent of the sampled benthos. In an effort to predict the numbers of invertebrates expected from a composite sample the formula: t = 0.176 s + 2.30, comparing "rock surface area index" (s) to the number of insects associated with these rocks (t), was used. The data which generated this linear equation had a correlation coefficient of .84 and was significant at the 1.0 percent level. Photographic slides of substrate for each of stations 1 through 10 were analyzed and these results, coupled with the formula, were used in estimating total benthic macroinvertebrates expected at each station. Estimates were very high when compared to actual March collection data. #### Adults The altitudinal distribution of adult stonefly species captured is shown in Figure 6. Capnia coloradensis was the earliest stonefly to be captured as an adult. Individuals of this species were captured from the third week in March, 1972 to the third week in April. C. confusa was only recorded to emerge in the third week of May. Other Nemouridae were also early emergents. Adults of both Nemoura haysi and Brachyptera nigripennis were noted during the third week in May, while Nemoura cinctipes and N. besametsa were seen as adults from the third week in Figure 6. Schematic Representation of the Altitudinal Distribution of Adult Plecoptera (Dots represent presence). May through the first week in August. N. besametsa was by far the most abundant adult stonefly captured. Eucapnopsis brevicauda was taken from the third week in May until the second week in June. Leuctra occidentalis was captured only during the third week in May, while L. sara was found only during the second week in June. Nemoura frigida was also collected during the second week in June. Chloroperlidae started to be evident in samples during June. Both Kathroperla perdita and Paraperla frontalis were observed during the second week in June. Alloperla albertensis was taken from the second week in June until the last week in July, while A. fidelis was collected only during the last week in July. The second week in August A. pallidula was captured. It was noted that this latter species was found almost exclusively on willows bordering the sampling stations, and was one of the most abundant species of adult Plecoptera captured. Isoperla ebria was represented by one individual captured during the second week in June. The other Perlodidae captured was Isogenus modestus which was found emerging on streamside rubble from the last week in July through the second week in August. Only one individual of the Pteronarcidae was captured, this being a specimen of *Pteronarcys californica* which was taken during the last week in June. ### Species Present Based on analysis of both adults and nymphs the West Fork was determined to probably contain at least the following 25 Plecoptera in the study area (classification after Gaufin, et $\alpha l$ ., 1972). # Suborder Filipalpia # I. Family Peltoperlidae - A. Peltoperla (Yoraperla) brevis - B. Peltoperla (Yoraperla) mariana Ricker # II. Family Nemouridae # Subfamily Nemourinae - C. Nemoura (Prostoia) besametsa Ricker 1952 - D. Nemoura (Zapada) cinctipes Banks - E. Nemoura (Zapada) frigida Classen - F. Nemoura (Zapada) haysi Ricker ## Subfamily Leuctrinae - G. Leuctra (Paraleuctra) occidentalis Banks - H. Leuctra (Paraleuctra) sara (Claassen) # Subfamily Capniinae - I. Capnia (Capnia) confusa Claassen - J. Capnia (Capnia) coloradensis Claassen - K. Eucapnopsis brevicauda (Claassen) ## Subfamily Taeniopteryginae - L. Brachyptera (Taenionema) nigripennis (Banks) - III. Family Pteronarcidae - M. Pteronarcella badia Hagen - N. Pteronarcys (Pteronarcys) californica Newport # Suborder Setipalpia IV. Family Perlodidae Subfamily Isogeninae - O. Arcynopteryx (Megarcys) spp. - P. Isogenus (Kogotus) modestus (Banks) Subfamily Isoperlinae Q. Isoperla ebria (Hagen) Subfamily Perlodinae - R. Diura (Dolkrila) knowltoni (Frison) - V. Family Chloroperlidae Subfamily Paraperlinae - S. Kathroperla perdita Banks - T. Paraperla frontalis (Banks) Subfamily Chloroperlinae - U. Alloperla (Suwallia) pallidula (Banks) - V. Alloperla (Sweltsa) albertensis Needham and Claassen - W. Alloperla (Sweltsa) fidelis Banks ## VI. Family Perlidae ## Subfamily Acroneurinae - X. Acroneuria (Calineuria) theodora Needham and Claassen - Y. Acroneuria (Hesperoperla) pacifica Banks #### Environment Table 22 contains the physical and chemical data collected as described in the section on materials and methods. Stream width is about the same throughout the study area except on the North Fork where it is considerably narrower. Not only is the North Fork narrower, it also carries less water than any of the other streams studied. Van Voast (1972) points out that, although flows for the South Fork and the West Fork above its confluence with the South Fork are almost equal during base flow, during the year the South Fork contributes about 60 percent of the water to the main West Fork. Perhaps the most important factor that the current velocity data indicates is that there is a great amount of variability in velocity at some stations while others show little variation. This can be seen by studying the standard deviations. In general, stations with a greater percentage of boulder in the substrate have greater variability in current velocity. Conversely, station 9 on the North Fork, which has a low standard deviation for current velocity data, is characterized by a greater percentage of pebble in the substrate. TABLE 22. PHYSICAL AND CHEMICAL CHARACTERISTICS OF THE SAMPLING STATIONS. | | | | | | | | | | | | -3 | 9- | | | | | | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|----------------------|-----------------------|----------------------|-------------------|-----------|-------------------|-----------|---------------------|----------------|------------------------------------------------------|-------------------|----------|----------------|---------|-----------------|--------------|------------------------|-------------------|-------------------|-------|---------------|--------|--------------------------------------------------|-------|------------------|------------------| | OF THE PROPERTY PROPERT | 10 | | £ | 3,5 | , ec | )<br>) | 10.4 | | 0,25 | 1 | 75 0 | [±0°,3) | | | | <1-10 | | 83.5 | | 8 22 | 9 | ø | )<br>, | 28 | 9 | 0.009 | 0.007 | 0.008 | | | 6 | | C | 29 | 17 | l | 3,4 | | 0.16 | | 75 0 | [±0,06] | | 90°0 | | <1-8 | | 10 | | 8.03 | ê<br>0 | 9 | )<br>) | <br> | )<br>0 | 0.002 | 0.021 | 0,001 | | | œ | | 2.1 | 4 | 34 | | 9,9 | | 0.22 | | 0.47 | [+0,14] | | | | <1-9 | | 93 | | | | | | | | | | | | Commence of the second | / | | 0 | 45 | 55 | i<br>i | 10,3 | | 0,21 | | 0.39 | ±0°08] | | 0.17 | | <1-10 | | 14 | | 8<br>0 | <b>!</b> | 67.7 | -<br>- | 1,37 | ) | 0,007 | 0.011 | 0°000 | | Station | Q | | 0 | 57 | 43 | | 11.4 | | 0.21 | | 0.39 | [+0.10][+0.08][+0.14][+0.06] | | | | <1-11 | | 5,5 | | 8.26 | | 102.9 | \<br> | 2.08 | )<br>)<br>, | 0.003 | 0.001 | 0.010 | | | ٠ | | 0 | 75 | 25 | | 12,2 | | 0.25 | | 0.49 | ±0.12][ | | | | | | 4°5 | | 8,10 | • | 85.6 | | 1,70 | | 900°0 | 0.020 | 0.002 | | | <b>J</b> | | 0 | 48 | 52 | | 12,1 | | 0.23 | | 0.56 | $[\pm 0.14][\pm 0.10][\pm 0.10][\pm 0.10][\pm 0.12]$ | | 0.18 | | <1-11 | | 9 | | | | | | | | | | | | | ٤ | | 0 | 52 | 48 | | 8°6 | | 0,24 | | 0.49 | [∓0°10] | | | | <1-17 | | 3°2 | | | | | | | | | | | | 5 | 7 | | 6 | 21 | 70 | | 10.0 | | 0.26 | | 0.49 | ±0,10] | | | | <1-10 | | 77 | | | | | | | | | | | | - | 7 | | | 23 | | | 10.5 | | 0.28 | | 0,53 | ±0°14][ | 6 | 0°34 | | <1-12 | | 2,5 | | 8,16 | | 107.0 | | 1.97 | | 900°0 | 0.006 | 0.005 | | | THE CHARLES AND AN | I. Physical Character<br>A. Substrate (%) | 1.) Boulder (>256mm) | 2.) Cobble (256-64mm) | 3.) Pebble (64-16mm) | B. Average Stream | Width (m) | C. Average Sample | Depth (m) | D。 (a) Mean Current | Velocity (m/s) | td. dev.] | L. TILLIAM L. LOW | (B/\chi) | F. Temperature | ge (°C) | G. Fercent bank | Canopy Cover | II. Chemical Character | A <sub>c</sub> pH | B. Total Hardness | | <i>&gt;</i> > | (me/1) | D. <a href="https://www.ee.ncb/">h-Phosphate</a> | (mdd) | E. Nitrate (ppm) | F. Ammonia (ppm) | Water depths from which samples were taken did not vary greatly between stations. No striking differences between stations are noted in temperature data. This does not mean that no differences existed, but rather that temperatures were probably taken too infrequently for meaningful analysis. The fact that there may be a difference in temperature characteristics of the stations is brought out when the number of months when ice cover prevented sampling is noted. The South Fork was ice covered more often during sampling dates than the West Fork, especcially at higher elevations. A general downstream decrease in icing was also noted. If the percentage of bank canopy coverage is used as an index of station shading, it can be seen that stations 8 and 10 on the South Fork are shaded to the greatest degree. While there is some upstream increase in shading on the West and North Forks, it never approaches levels attained on the South Fork. Station 2 also had a relatively high incidence of shading. Few chemical characteristics were deemed worthy of mention; however, the total hardness was generally greater on the South Fork and increased downstream. Several striking features related to the abundance of periphyton were noted. Diatoms were major constituents of the periphyton at all ten monthly sampling stations. Stations 1, 2, 5 and 7 had heavy blooms of Hydrurus foetidus in October through April, while stations 4 and 6 were dominated by blooms of Spirogyra spp. in September and October. Allochthonous detritus generally increased downstream from almost none observable at station 10 on the South Fork and some small amounts at station 9 on the North Fork to almost two handfuls per composite sample at station 1 in March. Buildup of detritus started occurring after the spring runoff and generally peaked in March and April just before runoff. The only station which was an exception to this was station 3 where a second buildup of detritus started after the bull-dozing of that station. #### DISCUSSION General trends and outstanding points observed in the results of this study will be discussed before going into some possible explanations for the distributions of species of stoneflies noted in the study area. Despite the widespread use of multiple regression analyses in studies such as this, none was considered appropriate here because data on all variables were not well enough related temporally and spatially (Mead, 1971). Maximum numbers of macroinvertebrates were taken at station 5. These high numbers could be due to several factors. First, possible nutrient addition upstream from this station may have made production higher here. Armitage (1958) has noted that standing crop may indicate production levels. However, Hynes and Coleman (1968) have reviewed several works pointing out that using standing crop as an index of production may cause errors. Eutrophication to the point of pollution is not indicated for several reasons, the most striking of which was the blooms of Hydrurus foetidus which is a clean water species (Hynes, 1970a). The composition of insect species at station 5 was also comparable to other stations, such as 7, which had fewer numbers of benthic macroinvertebrates. A second possible reason for the high numbers of macroinvertebrates observed at station 5 is the fact that the substrate may have been more conducive to a higher standing crop at this station. Fraser (1935) and Granton and Fraser (1935) have shown that mixed sediments provide less interstitial space than sediments of optimum uniform size. Higher percentage of cobble in the substrate could have allowed greatest rock surface area and greatest interstitial space for colonization by invertebrates. This seems to be borne out by Wene and Wickliff (1940) who found more numbers of insects on cobble than on gravel. Pennak and Van Gerpen (1947) also found maximum numbers of insects on cobble when compared to gravel or coarser substrate, such as bedrock, while Cummins and Lauff (1969) showed definite selection, especially by a stonefly, for coarser sediments. An effort was made to relate the number of insects present on a given rock size to the data collected in March for stations 1 through 10. No clear relationship could be established between the regression on density and actual numbers of insects taken in composite samples. This is possibly due to the effect of other variables at the stations and the gross nature of the assumptions made to gain estimates of numbers of invertebrates expected from a composite sample based on the regression data. I feel that if Surber samples had been taken at the intensive sampling site and a photographic substrate analysis done of this area, more reliable estimates could have been made. At least a better understanding of the relationship between actual numbers of insects associated with a given rock size and the number of insects collected with the Surber sampler could have been gained. It is possible that Brachyptera nigripennis was a major constituent of the benthos sampled at the intensive sampling site because only surface rocks were sampled. Brachyptera spp. has been shown to prefer the current characteristics of rock surfaces by Madsen (1969). This reaction of Brachyptera spp. to current and its need for relatively high oxygen (Madsen, 1968b) may also explain why station 3 was recoionized rapidly by B. nigripennis. The crushing of the substrate by bulldozing would make the rock surface one of the most readily available habitats for the rapid recolonization which was observed. The population apparently attained normal levels by January, 1972. This is in keeping with Waters' (1964) study which showed fairly rapid recolonization of denuded areas, returning populations in those areas to normal levels. Members of the genus Nemoura apparently recolonized station 3 by drift, possibly being forced into the area because of high population density upstream. This may also hold true for Brachyptera nigripennis. Both Dimond (1967) and Waters (1961, 1966) have shown drift to increase for certain species at high population levels. The relatively great decrease in numbers of insects at station 3 with the advent of the runoff may be due to the increased current and the increased effect of scouring since Hynes (1970b) and Macan (1961a) have shown increased velocity to be important in dislodging insects. This could be accentuated because of instability of the stream bottom caused by channelization by bulldozing. Several works (Leopold, $et\ al.$ , 1964; Leopold and Langbein, 1966) indicate that channelization altering the natural course of the stream should cause instability in the artificial configuration of the stream. Stability of substrate may also play an important role in influencing the distribution of Plecoptera in the whole West Fork study area. The high number of taxa found at station 9 may be due to stability. Despite the fact that the substrate is composed of smaller sediments, the collected macrofauna is characterized by relatively high numbers of "non-nimble" organisms, such as Turbellaria, which may be diagnostic of stable environments according to Macan (1963). On the other hand, the upper elevations on the South Fork which had fewer taxa are characterized by much less stable geology, such as clay lenses, than the Pre-Cambrian geology of the North Fork. I feel that the geological instability combined with the harshness of the winter icing conditions on the South Fork override factors which should allow for more species diversity on this stream. Since greatest variation in current velocity was observed on the South Fork, more niches should be available for species to occupy (Hynes, 1970a). The geology of the South Fork also lends itself to a water chemistry more suitable to the maintenance of a higher standing crop than on the North Fork if the relationships observed by Egglishaw and Morgan (1965) on Scottish Highland streams hold true. Higher standing crop was not observed. Distribution of Plecoptera may also be greatly influenced by shading as it is tied to food sources. Herbivorous Filipalpia (Illies, 1965) may represent a smaller proportion of the numbers of Plecoptera at higher elevations on the South Fork because Hughes (1966) has shown that an increase in shading cuts down algal growth. This could prevent blooms of the magnitude observed at stations other than 8 and 10. Heavy blooms of Hydrurus foetidus may help explain relatively high numbers of Filipalpia present at station 5 when compared to the South Fork at the same elevation. Filipalpia in relatively high numbers on the lower West Fork may also be associated with relative increase in availability of allochthonous detritus as a food source. Several works (Chapman and Demory, 1963; Egglishaw, 1964; Gaufin and Richardson, 1971) have shown allochthonous detritus to be important as food for Filipalpia. Temperature could be a major factor in influencing the distribution of Plecoptera in the West Fork. Shading and icing on the South Fork both indicate a lower temperature environment, compared to the West Fork which is probably warmer and varies more in temperature because of the decrease in bank-side vegetation. Macan (1958) has pointed out such relationships. Spring data for several of the stations seems to be in close agreement with Morgan and Egglishaw's (1965) observations on Scottish High-land streams which showed an insect fauna comprised of 33 percent Plecoptera when numbers were considered. Data for each of the stations also agree with Hynes (1970a) who shows about 10 species of Plecoptera inhabit stations where average stream temperatures in summer are 13-20° C. A total of 25 species from the West Fork study area as a whole seems high when compared to Knight and Gaufin's (1966) work which showed such high numbers of taxa only at elevations around 8000-9000 feet. This may be a function of differences in size of the studied streams or latitudinal differences. More will be discussed about the apparent effect of stream size, as it is coupled with other variables, later, since Knight and Gaufin (1967) have pointed out tendencies for various stoneflies to inhabit certain size streams. Now an attempt will be made to describe the factors apparently influencing the distribution of various species of Plecoptera encountered in the study area. The genus *Peltoperla* is apparently limited to the North Fork. Garrett (unpublished data) also found *P. brevis* and *P. mariana* exclusively in the North Fork during his survey of the benthos of this drainage. The reasons for this limitation on the distribution of *Peltoperla* spp. are not wholly clear but may be coupled to stream stability or stream size. Other records of *Peltoperla* spp. in Montana (Gaufin, *et al.*, 1972) are also associated primarily with small streams. Members of the genus Nemoura are quite common throughout the West Fork study area. N. besometsa and N. cinctipes were found at all stations in the study area. This is not surprising due to the widespread nature of their recorded occurrence. N. frigida and N. haysi were too rare to allow for extrapolation of a meaningful distribution. A factor which complicated determination of the distribution of this genus in the West Fork is that N. besametsa was indistinguishable from N. frigida and N. haysi as a nymph. Leuctra spp. were only collected as adults and then only rarely; therefore, the occurrence of this genus in the West Fork study area could be open to some question. They could have been blown into the area from the adjacent West Gallatin River or flown upstream, or they could have been blown downstream from upstream populations (Hynes, 1970b). Capnia spp. were apparently widely distributed in the West Fork but may not have been detected at some stations because of the small size of members of this genus. No nymphs were evident in summer collections, probably because of diapause of either eggs or nymphs which Harper and Hynes (1970) indicate for some winter stoneflies. The nature of the distribution of Eucapnopsis brevicauda is in some doubt due to its rare presence in collections; however, it is apparently limited to the West and North Forks. The most obvious reasons for this would be substrate stability and temperatures. Brachyptera spp. were widely distributed in the study area and the pecularities of the distribution of this genus were discussed earlier. Pteronarcella badia may have been limited to the lower West Fork for one of two apparent reasons. First, this species might be limited to larger streams because of a propensity to deposit eggs in unsuitable places on smaller streams (Macan, 1961b), but this seems unlikely since stream width was not much different at most sampling stations. Second, the availability of detritus as a food source probably strongly influenced the distribution of this species. Since P. badia is a relatively large organism, the small amounts of detritus present at higher stations may have been insufficient to sustain a population large enough to sample, even though the species is somewhat omnivorous (Gaufin and Richardson, 1971). The distribution of Pteronarcys californica is probably limited to the immediate vicinity of station 1 for much the same reasons as Pteronarcella spp. is limited in distribution. The food habits of the two genera are very similar (Gaufin and Richardson, 1971); however, stream size probably has more influence on the distribution of Pteronarcys spp. since it is so extremely rare in the West Fork and yet very common in the West Gallatin River (Garrett, unpublished data). Knight and Gaufin's (1964) work substantiate ruling out variables associated with oxygen as limiting factors because of the high oxygen concentrations in all of the streams in the study area. The reasons for differences in the distribution of collected Arcynopteryx (Megarcys) spp., Isogenus modestus and Diura knowltoni are not wholly clear but may be due to niche differences in relation to available food. Since all species were observed to be ravenously carnivorous, lower population levels of larger prey species at upper elevations may have allowed for competitive exclusion as suggested by Hynes (1941a) or Ulfstrand (1968a). Isoperla ebria was collected only as a single adult. Its presence in the West Fork is open to question for the same reasons as were cited earlier for Leuctra spp. No attempt will be made to explain the distributions of *Kathroperla* spp. and *Paraperla* spp. because of the sporadic nature of their occurrence, but *Paraperla* spp. was apparently distributed over the entire study area. Of the *Alloperla* spp. only the occurrence of *A. pallidula* was recorded at all stations. The distributions of the other two species are uncertain since all members of the genus were indistinguishable from one another as nymphs. The rare occurrence of Acroneuria spp. in the West Fork is apparently not greatly influenced by factors associated with oxygen (Knight and Gaufin, 1963) or suitable prey (Sheldon, 1969), but may be associated with stream size for much the same reasons as the distributions of other large stoneflies appear to be affected by stream size. In general, the major factors influencing the distribution of Plecoptera in the West Fork study area seem to be substrate, food, stream size and temperature. Emergence patterns for all species fit into time periods published by Gaufin, $et \ \alpha l$ . (1972), Radford and Rowe (1971), Sheldon and Jewett (1967), and Nebeker (1967). Data was insufficient to be more specific about life cycles and fit them into categories published by Corbet (1964) or Hynes (1961), nor was the data sufficient to ascertain the length of nymphal life as was done by such authors as Ulfstrand (1968b). #### LITERATURE CITED - Anderson, R. O. 1959. A modified flotation technique for sorting bottom fauna samples. Limnol. Oceanogr. 4:223-225. - Armitage, K. B. 1958. Ecology of the riffle insects of the Firehole River, Wyoming. Ecology. 39(4):571-580. - . 1961. Distribution of riffle insects of the Firehole River, Wyoming. Hydrobiologia. 17:152-174. - Brown, C. J. D., W. D. Clothier, and W. Alvord. 1953. Observations on ice conditions and bottom organisms in the West Gallatin River, Montana. Mont. Acad. Sci. 13:21-27. - Castle, G. B. 1939. The Plecoptera of Western Montana. Canad. Entom. 71:208-211. - Chapman, D. W., and R. L. Demory. 1963. Seasonal change in the food ingested by aquatic insect larvae and nymphs in two Oregon streams. Ecology. 44:140-146. - Coleman, M. J., and H. B. N. Hynes. 1970. The vertical distribution of the invertebrate fauna in the bed of a stream. Limnol. Oceanogr. 15:31-40. - Corbet, P. S. 1964. Temporal patterns of emergence in aquatic insects. Canad. Entom. 96:264-279. - Cox, G. W. 1967. Laboratory manual of general ecology. Wm. C. Brown Comp. Pub. 165 p. - Cummins, K. W. 1962. An evaluation of some techniques for the collection and analysis of benthic samples with special emphasis on lotic waters. Amer. Midl. Nat. 67(2):477-504. - . 1964. A review of stream ecology with special emphasis of organism-substrate relationships, p. 2-51. In K. W. Cummins, C. A. Tryon and R. T. Hartman (ed.). Organism-substrate relationships in streams. Pymatuning Lab. of Ecology, Spec. Publ. 4. - size on the microdistribution of stream macrobenthos. Hydrobiologia. 34(2):145-177. - Davis, G. E., and C. E. Warren. 1965. Trophic relations of a sculpin in laboratory communities. J. Wildl. Mgmt. 29:846-871. - Dickman, M. 1968. Some indices of diversity. Ecology. 49(6):1191-1193. - Dimond, J. B. 1967. Evidence that drift of stream benthos is density related. Ecology. 48:855-857. - Dodds, G. S., and F. Hisaw. 1925. Ecological studies on aquatic insects. IV. Altitudinal range and zonation of Mayflies, caddisflies and stoneflies in the Colorado Rockies. Ecology. 6:380-390. - Egglishaw, H. J. 1964. The distribution relationships between the bottom fauna and plant detritus in streams. J. Anim. Ecol. 33:463-476. - , and N. Morgan. 1965. A survey of the bottom fauna of streams in the Scottish Highlands. Part II. The relationship of the fauna to the chemical and geological conditions. Hydrobiologia. 26:173-183. - Eriksen, C. H. 1964. Benthic invertebrates and some substrate-current-oxygen interrelationships, p. 98-115. In K. W. Cummins, C. A. Tryon, and R. T. Hartman (ed.). Organism-substrate relationships in streams. Pymatuning Lab. of Ecology, Spec. Publ. 4. - Fraser, H. J. 1935. Experimental study of the porosity and permeability of clastic sediments, J. Geol. 43(8):910-1010. - Gard, R. 1963. Insulation of a Sierra stream by snow cover. Ecology. 44:194-197. - Gaufin, A. R. 1956. A statistical evaluation of stream bottom sampling data obtained from three standard samplers. Ecology. 37:643-648. , 1965. Environmental requirements of Plecoptera, p. 105-110. In C. M. Tarzwell (ed.). Biological problems in water pollution, third seminar 1962. Public Health Service Publ. 999-WP-25. , A. V. Nebeker, and J. Sessions. 1966. The stoneflies (Plecoptera) of Utah. Univ. of Utah. Biol. Series XIV (1):1-93. , and J. W. Richardson. 1971. Food habits of some western stonefly nymphs. Trans. Amer. Entom. Soc. 97:91-121. , W. E. Ricker, M. Miner, P. Milam, and R. Hays. 1972. The stoneflies (Plecoptera) of Montana. Trans. Amer. Entom. Soc. 98(1):1-161. Granton, L. C., and H. J. Fraser. 1935. Systematic packing of spheres with particular relation to porosity and permeability. J. Geol. 43(8):785-909 Harper, P. P., and H. B. N. Hynes. 1970. Diapause in the nymphs of Canadian winter stoneflies. Ecology. 51(5):925-927. Hughes, D. A. 1966. Mountain streams of the Barberton Area, Eastern Transvaal. Part II. The effect of vegetational shading and direct illumination on the distribution of stream fauna. Hydrobiologia. 27:439-539. Hurlbert, S. H. 1971. The nonconcept of species diversity: a critique and alternative parameters. Ecology. 52(4):577. Hynes, H. B. N. 1941a. The Plecoptera of the Isle of Man. Proc. R. Entom. Soc. London. A. 27:71-76. , 1941b. The taxonomy and ecology of British Plecoptera with notes on adults and eggs. Trans. R. Entom. Soc. London. 91:459-557。 . 1961. The invertebrate fauna of a Welsh mountain stream. Arch. Hydrobiol. 57(3):344-388, \_\_\_\_, and M. J. Coleman. 1968. A simple method of assessing the annual production of stream benthos. Limnol. Oceanogr. 13(4): , 1970a. The ecology of running waters. Univ. of Toronto 569-573。 Press. 555 p. - 1970b. The ecology of stream insects. Ann. Rev. Ent. 15:25-42. - Illies, J. 1965. Phylogeny and Zoogeography of the Plecoptera. Ann. Rev. Ent. 10:117-140. - Kehew, A. E. 1971. Environmental geology of part of the West Fork Basin, Gallatin Co., Montana. Unpubl. M.S. thesis. Montana State Univ., Bozeman. 55 p. - Keller, E. A. 1971. Pools, riffles and meanders: discussion. Geol. Soc. Amer. 82(1):279-280. - Knight, A. W., and A. R. Gaufin. 1963. The effect of water flow, temperature and oxygen concentration on the Plecoptera nymph Acroneuria pacifica Banks. Proc. Utah Acad. Sci. Arts and Letters. 40:175-184. - and . 1964. Relative importance of varying oxygen concentration, temperature and water flow on the mechanical activity and survival of the Plecoptera nymph, Pteronarcys californica Newport. Proc. Utah Acad. Sci. Arts and Letters. 41:14-28. - in a Rocky Mountain drainage system. J. Kansas Entom. Soc. 39(4):668-675. - of stoneflies in a Colorado River drainage system. J. Kansas Entom. Soc. 40(3):347-352. - Leopold, L. B., M. G. Wolman, and J. P. Miller. 1964. Fluvial processes in geomorphology. W. H. Freeman and Co. 522 p. - , and W. B. Langbein. 1966. River Meanders. Sci. Amer. June: 60-70. - Macan, T. T. 1958. The temperature of a small stony stream. Hydrobiologia. 12:89-106. - Ver. Limnol. 14:587-602. - . 1961b. Factors that limit the range of freshwater animals. Bio. Rev. 36:151-198. - . 1963. Freshwater ecology. John Wiley and Sons, Inc. 338 p. - Mackereth, J. C. 1957. Notes on the Plecoptera from a stony stream. J. Anim. Ecol. 26:343-351. - Madsen, B. L. 1968a. A comparative ecological investigation of two related mayfly nymphs. Hydrobiologia. 31:337-347. - Mort, and Nemoura flexuosa AUB. (Plecoptera) in relation to oxygen. Oikos. 19:304-310. - \_\_\_\_\_\_. 1969. Reactions of Brachyptera risi (Morton) (Plecoptera) nymphs to water current. Oikos. 20:95-100. - Mead, R. 1971. A note on the use and misuse of regression models in ecology. J. Ecology. 59(1):215-219. - Minshall, G. W., and J. W. Minshall. 1966. Notes on the life history and ecology of *Isoperla clio* and *Isogenus decisus* (Plecoptera). Amer. Midl. Nat. 76:340-350. - \_\_\_\_\_\_. 1967. Role of allochthonous detritus in the trophic structure of a woodland springbrook community. Ecology. 48:139-149. - . 1968. Community dynamics of the benthic fauna in a woodland springbrook. Hydrobiologia. 32:305-339. - Hydrobiol. 65(4):494-514. - brates of the Duddon, an English mountain stream. Arch. Hydrobiol. 66(2):169-191. - Montagne, C. 1971. Quaternary and environmental geology of part of the West Fork Basin, Gallatin County, Montana. Unpubl. M.S. thesis. Montana State Univ., Bozeman. 89 p. - Montana State University. 1972. The impact of a large recreational development upon a semi-primitive environment: A case study. Continuation progress report and proposal submitted to the National Science Foundation. 176 p. - Morgan, N. C., and H. J. Egglishaw. 1965. A survey of the bottom fauna of streams in the Scottish Highlands. I. Composition of the Fauna. Hydrobiologia. 25:181-211. - Nebeker, A. V. 1967. Geographic and seasonal distribution of the Family Capniidae of Western North America (Plecoptera). J. Kansas Entom. Soc. 40(3):415-421. - Needham, P. R., and R. L. Usinger. 1956. Variability in the macrofauna of a single riffle in Prosser Creek, California, as indicated by the Surber sampler. Hilgardia. 24(14):383-409. - \_\_\_\_\_ 1969. Trout streams. Holden-Day. 241 p. - Nelson, D. J., and D. C. Scott. 1962. Role of detritus in the productivity of a rock-outcrop community in a Piedmont stream. Limnol. Oceanogr. 7:396-413. - Nielsen, A. 1950. The torrential invertebrate fauna. Oikos. 2:176-196. - Hydrobiología. 34(2):193-194. - Pennak, R. W., and E. D. Van Gerpen. 1947. Bottom fauna production and physical nature of the substrate in a N. Colorado stream. Ecology. 28:42-48. - Radford, D. S., and R. H. Rowe. 1971. Life cycles of some stream insects (Ephemeroptera, Plecoptera) in Alberta. Canad. Entom. 103:609-617. - Ricker, W. E. 1943. Stoneflies of Southwestern British Columbia. Indiana Univ. Publ. #12. 145 p. - Scott, D. 1964. The substrate cover-fraction concept, p. 75-78. In K. W. Cummins, C. A. Tryon, and R. T. Hartman (ed.). Organism-substrate relationships in streams. Pymatuning Lab. of Ecology, Spec. Publ. 4. - Sheldon, A. L., and S. G. Jewett, Jr. 1967. Stonefly emergence in a Sierra Nevada stream. Pan-Pacific Entom. 43:1-8. - . 1969. Size relationships of Acroneuria californica (Perlidae, Plecoptera) and its prey. Hydrobiologia. 34(1):85-94. - Smith, G. M. 1950. The Freshwater Algae of the United States. McGraw-Hill Book Co. 750 p. - Snedecor, G. W., and W. G. Cochran. 1967. Statistical Methods. Iowa State Univ. Press. 593 p. - Stadnyk, L. 1971. Factors affecting the distribution of stoneflies in the Yellowstone River, Montana. Unpubl. Ph.D. thesis. Montana State Univ., Bozeman. 32 p. - Thorup, J. 1964. Substrate type and its value as a basis for the delimination of bottom fauna communities in running waters, p. 59-74. In K. W. Cummins, C. A. Tryon, and R. T. Hartman (ed.). Organism-substrate relationships in streams. Pymatuning Lab. of Ecology, Spec. Publ. 4. - application on a springbrook community. Arch. Hydrobiol. 68(1):126-142. - Ulfstrand, S. 1967. Microdistribution of benthic species in Lapland streams. Oikos. 18:293-310. - \_\_\_\_\_. 1968a. Benthic animal communities in Lapland streams. Oikos. Suppl. 10. 120 p. - \_\_\_\_\_\_. 1968b. Life cycles of benthic insects in Lapland streams (Ephemeroptera, Plecoptera, Tricoptera, Diptera Simuliidae). Oikos. 19:167-190. - Van Voast, W. A. 1972. Hydrology of the West Fork Drainage of the Gallatin River, Southwestern Montana, prior to commercial recreational development. Montana Bureau of Mines and Geology, Spec. Publ. 57. 19 p. - Walsh, T. H. 1971. Quaternary geology of the east portion of the West Fork Basin. Unpubl. M.S. thesis. Montana State Univ., Bozeman. 83 p. - Waters, T. F. 1961. Standing crop and drift of stream bottom organisms. Ecology. 42:532-537. - \_\_\_\_\_\_. 1964. Recolonization of denuded stream bottom areas by drift. Trans. Amer. Fish. Soc. 93:311-315. - . 1966. Production rate, population density, and drift of a stream invertebrate. Ecology. 47:595-604. - Wene, G., and E. L. Wickliff. 1940. Modification of stream bottom and its effects on the insect fauna. Canad. Entom. 72:131-135. - Wentworth, G. K. 1922. A scale of grade and class terms for clastic sediments. J. Geol. 30:377-392. - Wiggins, G. B. 1964. The critical problem of systematics in stream ecology, p. 52-58. In K. W. Cummins, C. A. Tryon, and R. T. Hartman (ed.). Organism-substrate relationships in streams. Pymatuning Lab. of Ecology, Spec. Publ. 4. NUMBERS OF MISC. BENTHOS FROM STATION 1 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 12. | | July | Ą | လ | 0 | Z | Q | <del>) ,</del> | ĵr. | × | A | M | June | |----------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------------------|--------|--------|----------------|-------|-------|---------|-----------|--------| | Hydracarina | | 2 may | | | | | 1(0) | 1(0) | | 1(0) | | | | Elmidae | | | | 1(0) | 1(0) | 1(0) | 2(0) | | 2(0) | 2(0) | | | | Diptera<br>Blepharoceridae | | 2(1) | | 3(1) | | | | | | | | | | Tipulidae | | | 2(1) | | 1(0) | | | 1(0) | 1(0) | 1(0) | | | | Simuliidae | 2(2) | | 13(5) | 18(6) | 15(4) | | | 11(2) | 16(3) | 7(2) | (9) 7 | 6(8) | | Tendipedidae | (9)9 | 121 | LI9 | 135 | 130 | 178 | 213 | 210 | 232 | e<br>S | 2 | 10(9) | | | | | (4/) | (47) | (36) | (26) | | (35) | (38) | (27) | (12) | | | Rhagionidae | | | 5(2) | 9(3) | 8(2) | 3(I) | | 2(0) | 1(0) | 3(1) | 2(3) | | | Tricoptera | | | | | | | | | | | | | | Hydropsychidae | 5(5) | 17(7) | 13(5) | 24(7) | 30 (8) | 20(6) | 25(4) | 10(2) | 13(2) | | 9(13) | 6(8) | | Rhyacophilidae | | 1(0) | 2(1) | 7(2) | 12(3) | 7(2) | 4(1) | 9(2) | 2(0) | | 1(1) | (4) | | Brachycentridae | ? <del>- </del> | 4(2) | 1(0) | 2(1) | | 1(0) | 3(0) | | | | 2(3) | 2(2) | | Limnephilidae | 4 (4) | 4(2) | 1(0) | 2(1) | 1(0) | | 8(T) | 4 (T) | | 2(0) | 1(1) | | | Ephemeroptera | | | | | | | | | | | | | | Ephemeridae | - | 22(9) | 31(12) | 39 (12) | 30(8) | 32(10) | 36(6) | 22(4) | 37(6) | 39(11); | 27 (38) | 21(19) | | Baetidae | 43(46) | 25(10) | 6(2) | 1(0) | 5(T) | 1(0) | | 4 (I) | 4(I) | 4(T) | 2(3) | 34(31) | | Heptageniidae | - | 27(11) | 50(20) | )50(20)25(8) 27(7) | 27(7) | 20(6) | 19(3) | 9(2) | (T) 6 | 8(2) | 8(2) 4(6) | 15(14) | | Nematoda | | | | | | | | | | | 1(1) | | | Total | 87 | 239 | 243 | 266 | 260 | 263 | 334 | 283 | 317 | 176 | 65 | 104 | | Individuals | (64) | (94) | (96) | (83) | (72) | (82) | (28) | (87) | (52) | (20) | (92) | (96) | NUMBERS OF MISC. BENTHOS FROM STATION 2 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 13. | | July | A | S | 0 | N | D | רי | Çatul | M | A | М | June | |------------------------------------------------------------------------|-------------------------------|--------------------------------------|---------------------------------------------------------------------------------------|--------------------------------|-------------------------------------------------------------------------------------|---------------------------------------|------------------------------------------------------|----------------------------------|----------------------------------------------------------------------------------------------|--------------------------------|---------------------------|--------------------------------| | Turbellaría<br>Coleoptera<br>Elmídae | | 1(0) | 1(0) | | | | 1(0) | | 2(1) | 1(1) | | | | Diptera Blepharoceridae Tipulidae Simuliidae Tendipedidae | 9)9 | 1(0)<br>5(2)<br>94(46)<br>1(0) | 1(0)<br>4(2)<br>88(38):<br>6(2) | 1(0)<br>1(0)<br>7(4)<br>82(43) | 1(0) 1(0) 1(0) 3(1)<br>5(2) 4(2) 7(4)<br>94(46)88(38)82(43)32(15)<br>1(0) 6(2) 3(1) | | 5(1)<br>4(1) | 7(3)<br>3(1) | 1(0)<br>5(2)<br>2(1) | 2(1)<br>9(6)<br>3(2) | 1(2)<br>8(12) | 1(1)<br>19(17)<br>3(3)<br>4(4) | | Triciptera Hydropsychidae Rhyacophilidae Brachycentridae Limnephilidae | 2(2)<br>3(3)<br>18(18) | (2) 6(3)<br>5(2)<br>(3)<br>(18)16(8) | 44(19) 7(4)<br>3(1) 4(2)<br>3(1) 2(1) | 7(4)<br>4(2)<br>2(1) | 18(9)<br>3(1)<br>1(0)<br>2(1) | ICE CONEK | 73(15)24(9)<br>8(2) 38(14<br>3(1) 1(0)<br>2(0) 15(6) | 24(9)<br>38(14)<br>1(0)<br>15(6) | )24(9) 25(11)12(7)<br>38(14)32(14)12(7)<br>1(0) 1(0) 2(1)<br>15(6) 12(5) 2(1) | 12(7)<br>12(7)<br>2(1)<br>2(1) | 3(4)<br>2(3)<br>1(2) | 6(5)<br>2(2)<br>1(1) | | Ephemeroptera<br>Ephemeridae<br>Baetidae<br>Heptageniidae | 15 (15)<br>26 (26)<br>23 (23) | 21 (10)<br>28 (14)<br>19 (9) | (15)21(10)28(12)45(24)51(25)<br>(26)28(14)28(12) 2(1)<br>(23)19(9) 12(5) 18(9) 22(11) | )45(24)<br>) 2(1)<br>18(9) | (51 (25)<br>22 (11) | | 61(12)<br>2(0)<br>62(13) | 82 (31)<br>1(0)<br>16 (6) | 61(12)82(31)63(29)62(38)16(24)<br>2(0) 1(0) 1(0) 5(3) 7(11)<br>62(13)16(6) 12(5) 3(2) 20(30) | 62 (38)<br>5 (3)<br>3 (2) | 16(24)<br>7(11)<br>20(30) | 12(11)<br>53(47)<br>8(7) | | Total<br>Individuals | 93 (94) | 197 | 218 (94) | 169<br>(88) | 135<br>(65) | A A A A A A A A A A A A A A A A A A A | 221 (46) | 187<br>(72) | 156 | 113 | 58<br>(88) | 109 | NUMBERS OF MISC. BENTHOS FROM STATION 3 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 14. | | July | <b>A</b> | S | 0 | Z | А | - | Œ | X | A | M | June | |------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------|-------------------------------------|-------------------------------------------------------------------------------------------|--------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|-------------------------------------|----------------------------|------------------------------------------|------------|--------------------------| | Coleoptera<br>Elmidae | New Control of the Co | 12(4) | 4(2) | 2(1) | | | I (0) | | 1(0) | 1(0) 2(0) | | | | Diptera Blepharoceridae Tipulidae Simuliidae Tendipedidae Rhagionidae | 2(2) | 2(1)<br>15(6)<br>15(6)<br>(5)122(45)12(5) | 2(1)<br>1(0)<br>12(5) | 1(0) | | | 27(13)10(2)<br>1(0) | 2(0)<br>10(2)<br>1(0) | T(0) | 1(0) 1(0)<br>1(0)<br>19(4) | 3(33) | | | Tricoptera<br>Hydropsychidae<br>Rhyacophilidae<br>Brachycentridae<br>Limnephilidae | 4(4)<br>1(1)<br>1(1)<br>23(21) | 1(4) 11(4) 9(4) 8(4)<br>1(1) 6(2) 17(7) 13(7)<br>1(1) 5(2) 4(2)<br>3(21)43(16)45(19)24(12) | 9 (4)<br>17 (7)<br>4 (2)<br>45 (19) | (4) 11(4) 9(4) 8(4)<br>(1) 6(2) 17(7) 13(7)<br>(1) 5(2) 4(2)<br>(21)43(16)45(19)24(12) | 3(5)<br>4(6) | ICE CONEK | 1(0)<br>4(2)<br>1(0) | 1(0)<br>82(18) 8(4)<br>1(0)<br>2(1) | 1(0)<br>1(0)<br>2(E) | 27(6) | | 1(3) | | Ephemeroptera<br>Ephemeridae<br>Baetidae<br>Heptageniidae | 34 (32)<br>28 (26)<br>9 (8) | 14 (5)<br>129 (11)<br>10 (4) | 51(22)<br>18(8)<br>64(27) | (32)14(5) 51(22)57(30)16(25)<br>(26)29(11)18(8) 1(0) 2(3)<br>(8) 10(4) 64(27)48(25)29(45) | 16(25)<br>2(3)<br>29(45) | | 6(3)<br>14(7)<br>15(7) | 18(4) 15(3) 9(2) 2 | 14 (7)<br>6 (3)<br>25 (14) | 14(7) 8(2)<br>6(3) 10(2)<br>25(14)45(10) | 2(22) | 8(24)<br>15(62)<br>8(24) | | Total<br>Individuals | 107 | 268<br>(99) | 227 (96) | 168 (87) | 54 (83) | E-manufactural and an analysis of the state | (32) | 137 | 59<br>(30) | 59 117<br>(30) (26) | 6<br>(100) | 32 (94) | NUMBERS OF MISC. BENTHOS FROM STATION 4 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 15. | MACHINE MACHINE CONTRACTOR CONTRA | July | A | S | 0 | N | Ω | | (T.) | × | A | × | June | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|-----------------------|------------------------|----------------------------------------------------------|------------------|------|------|------|---------------|-----------------|-------------------------------------|----------| | Coleoptera<br>Elmidae | 1(1) | | | | | | | | | | | | | Diptera<br>Blepharoceridae<br>Tipulidae | | | 3 | 2(L) | 1(0) | | | | 1(0) | 2(E) | 3(0) | 36 | | Simulildae<br>Tendipedidae<br>Rhagionidae | (T)T | 4(5) | 1(±) | 1(C) (F) | 2(1) | | | | 6(2) | 10 (4)<br>4 (2) | 52 (44) | 2(3) | | Triciptera<br>Hydropsychidae<br>Rhyacophilidae | • | 3(4) | 5(3) | 34(18)49(17)<br>2(1) 2(1) | 49 (17)<br>2 (1) | ONEK | ONEK | ONEK | 23(8)<br>3(1) | 8(3)<br>1(0) | 4(3)<br>1(1) | 1(2) | | Brachycentridae<br>Limnephilidae | 1(1) | 1(T)<br>3(4) | 3(2)<br>2(1) | 1(0) | 1(0)<br>4(1) | CE C | CE C | CE C | 2(1) | | | | | Ephemeroptera<br>Ephemeridae<br>Baetidae | 12(17) | 5(7) | 29 (18)<br>9 (6) | 12(17) 5(7) 29(18)23(12)32(11)<br>36(50)11(15) 9(6) 1(0) | 32(11) | I | I | I | 21(7) | 23(10) | 21(7) 23(10)11(9)<br>3(1) 6(2) 6(5) | 7(11) | | heptageniidae<br>Total<br>Individuals | 76 (76) | 36 (48)<br>71<br>(95) | 38 (36)<br>149<br>(94) | 141 (76) | 173 (60) | | | | 127<br>(45) | 107 (45) | 92 (77) | 66 (100) | NUMBERS OF MISC. BENTHOS FROM STATION 5 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 16. | | July | A | S | 0 | N | Q | Ţ | H | M | A | М | June | |----------------------------|---------|------------------------------------------|------------------------|-------------|---------|---------|---------|-------------------|-------|------------|----------------------------------------------------------------------------|-------------------| | Turbellaria | | ernie ar Villedithe Article accossession | | | | | | 1(0) | | | | 1(0) | | Coleoptera<br>Elmidae | | 1(0) | 1(0) | 4(1) | 4(1) | | | 1(0) | 1(0) | 1(0) | | | | Diptera<br>Tipulidae | 3(2) | 2(0) | ,<br>,<br>, | | | 3(1) | | | | 2(0) | 1(1) | 3 | | Simuliidae<br>Tendipedidae | 30 | 31(6)<br>245 | 31(6) 28(6)<br>245 219 | 8(2)<br>192 | 21 | 78 | 243 | 26 | 72 | 8(1)<br>12 | | 62 (29)<br>17 (8) | | \$<br>=<br>-<br>- | (11) | (51) | (45) | | (9) | (18) | (29) | (2) | (12) | | | | | Rhagionidae | | | 1(0) | | | | | | | | | | | Hydropsychidae | | 3(1) | 12(2) | 10(2) | 8(2) | 4(I) | 14(2) | 57(10) | 12(2) | 3(0) | 18(18) | | | Rhyacophilidae | œ | 91 | 26 | 27 | 31 | 35 | 321 | 68 | 213 | 126 | 16 | 7(3) | | | (2) | (3) | (2) | 9 | (01) | 8 | (38) | (12) | (37) | (21) | (16) | | | Brachycentridae | | 1(0) | 8(2) | 3(1) | 4(1) | 4(1) | 4(0) | | | 9(2) | 1(1) | | | Limnephilidae | 5(3) | 37(8) | 25(5) 9(2) | 9(2) | 10(3) | 11(2) | 12(1) | 12(1) 13(2) 12(2) | 12(2) | 6(1) | 12(12) | 3(T) | | Ephemeroptera | | | | | | | | | | | | | | | 19 (11) | 127(6) | 52(11) | 91(21) | 72 (22) | )66(15) | 122 (6) | 58(11) | (8)85 | 57 (10) | 27 (26) | 18(8) | | | 84 (49) | (6) 25/ | 19(4) | | | | | 6(1) | | 7(1) | | 95 (44) | | eniidae | 20(12) | ) 69 (14) | 34(7) | 47(11) | 43(13 | (16) | 36(4) | 39(7) | 32(5) | 22 (4) | (12)69(14)34(7) $47(11)43(13)69(16)36(4)$ $39(7)$ $32(5)$ $22(4)$ $19(19)$ | 6(3) | | Nematoda | | | | 1(0) | | | | | | | | | | Total | 169 | 474 | 425 | 395 | 193 | 270 | 682 | 269 | 390 | 253 | 46 | 209 | | Individuals | (88) | | | (96) | (60) | 1 | | | | 1 | | (/6) | NUMBERS OF MISC. BENTHOS FROM STATION 6 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 17. | | July | A | S | 0 | N | D | h | F | M | A | M | June | |------------------------------------------------------------------------------------|--------------------------|---------------------------------------------------------------------------------------------------------------|--------------------------|----------------------------------|------------------------------|----------------------|-------------------------|-------|-------------------------------------------------------------|-------------------------------|-------------------------|------------------------------------| | Coleoptera<br>Elmidae<br>Diptera<br>Tipulidae | 5(8) | 1(1) | 2(2) | 2(2) | 1(1) | 1(1) | 1(0) | | 1(1) | 1(1) 1(0) 3(4) | 3(4) | | | Tendipedidae<br>Rhagionidae | | 7 (8)<br>4 (4) | 7 (6) | 6(8) | 5(4)<br>2(1) | (†) †<br>(4) † | ) 21(10)<br>2(1) | | 1(1) | 23(10): | 35 (51) | (8)9 | | Iriciptera<br>Hydropsychidae<br>Rhyacophilidae<br>Brachycentridae<br>Limnephilidae | 2(3) | 1(1) | 8(7)<br>6(5)<br>6(5) | 4 (4)<br>2 (2)<br>1 (1)<br>7 (7) | 1(1)<br>6(4)<br>1(1)<br>3(2) | 1(1)<br>5(5)<br>4(4) | 6(3)<br>4(2)<br>2(1) | COAEE | 13(7)<br>2(1)<br>1(1)<br>2(1) | 8(4)<br>4(2)<br>1(0) | 1(1) | 2(3)<br>2(3)<br>1(1) | | Ephemeroptera<br>Ephemeridae<br>Baetidae<br>Heptageniidae<br>Nematoda | 6(9)<br>22(33)<br>27(41) | (9) 19(22)29(25)18(17)32(22)22(20)13(6)<br>(33) 9(10) 8(7)<br>(41)24(27)36(31)43(41)37(26)29(27)17(8)<br>1(1) | 29(25)<br>8(7)<br>36(31) | 18(17) | 32 (22)<br>37 (26)<br>1(1) | 22 (20)<br>29 (27) | 13(6)<br>11(5)<br>17(8) | ICE | 27(15)31(14) 9(13)<br>7(4) 16(7) 2(3)<br>42(24)42(19)11(16) | 31 (14)<br>16 (7)<br>42 (19): | 9(13)<br>2(3)<br>11(16) | 13(17)<br>20(26)<br>19(25)<br>1(1) | | Total<br>Individuals | 64<br>(97) | 71 (81) | 102 (87) | 86<br>(81) | 92 (64) | 68<br>(63) | 79<br>(36) | | 96 (54) | 132<br>(58) | 62<br>(90) | 64 (84) | NUMBERS OF MISC. BENTHOS FROM STATION 7 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 18. | | July | А | S | 0 | N | Д | D | ы | × | А | M | June | |-----------------------------------------------------------------|---------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|--------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|--------------------------------------------------------------------------------------|----|-----------------------------------|----------------------------------|-----------------------------------------|------------| | Turbellaria | WARE THE THE THE THE THE THE THE THE THE TH | Control of the | | 1(1) | THE REAL PROPERTY OF THE PERTY | | | | | 1(0) | | | | Elmidae | | | 5(3) | 6(4) | 11(7) | 4(1) | 7(1) | | 3(1) | 2(1) | | | | Diptera<br>Tipulidae<br>Simuliidae | 33 | 4(2)<br>5(3) | 1(0) | 3(2)<br>5(4) | | 4(1)<br>8(3) | | | 3(1)<br>8(3) | 2(1)<br>6(2) | 1(2) | 1(2) 2(4) | | Tendipedidae<br>Rhagionidae | 6(8) | 43(27)14(7) | 14 (7) | . 4 | 22 (14) | 22(14)133(46)12(2) | )12(2) | | 10(3)<br>2(1) | 8(3) | 1(2) | | | Iriciptera<br>Hydropsychidae<br>Rhyacephilidae<br>Limnephilidae | (8)9 | | 4(2)<br>16(8)<br>17(9) | 6(4)<br>15(10)]<br>12(8) | 3(2)<br>L7(11)<br>4(2) | 13(4) .<br>2(1) | 4(2) 6(4) 3(2)<br>3(2) 16(8) 15(10)17(11)13(4) 132(25)<br>3(2) 17(9) 12(8) 4(2) 2(1) | | 3(1) 2(1)<br>37(12)56(22)<br>6(2) | 3(1) 2(1)<br>7(12)56(22)<br>6(2) | 2(3) | 2(4) | | rpnemeroprera<br>Ephemeridae<br>Baetidae | 8(10) | 8(10)25(16)34(18<br>42(54)32(20)17(9) | 34 (18)<br>17 (9) | 3(10)25(16)34(18)34(24)31(19)11(4) 38(7)<br>2(54)32(20)17(9) 31(11)52(10 | 31 (19) | 11 (4)<br>31 (11) | 38 <i>(</i> 7)<br>52 <i>(</i> 10) | oi | 23(7) | 12(5) | 23(7) 12(5) 7(12)<br>97(30)67(26)20(34) | 8(18) | | Heptageniîdae<br>Nematoda | 12(15) | 32 (20)<br>1 (1) | 23(12) | (15)32(20)23(12)41(28)21(13)12(4) 24(5)<br>1(1) | 21(13) | 12(4) | 24(5) | | 19(6) | 17(6) | 22 (37) | 8(18) | | Total<br>Individuals | 76 (97) | 148 (94) | 135<br>(72) | 123<br>(85) | 109 | 218 (75) | 265<br>(51) | | 205 (64) | 179 (69) | 53<br>(90) | 41<br>(93) | NUMBERS OF MISC. BENTHOS FROM STATION 8 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 19. | | July | A | သ | 0 | Z | Ū | þ | ĬΉ | M | Ą | Σ | June | |-----------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|---------------------------|------------------------------------|--------------------------|-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|-----------------------|------------------------------------------------------------|-------------------------|------------------------|----------------------------| | Hydracarina<br>Coleoptera<br>Elmidae | | | 1(1) | | 2(2) | | | | | | | | | Diptera<br>Tipulidae<br>Simuliidae<br>Tendipedidae<br>Rhagionidae | 1(2) | 2 (4)<br>2 (4)<br>5 (9) | 3(2)<br>2(2) | 2(2) | 2(2) | | | | 2(1) | 2(1)<br>12(9)<br>2(1) | 7(7) | | | Iricoptera<br>Hydropsychidae<br>Rhyacophilidae<br>Limnephilidae | 2(3)<br>12(20) | 1(2) | 1(2) 51(39)11(9)<br>3(6) 4(3) 8(6) | 1(1)<br>11(9)<br>8(6) | 4(3)<br>9(7)<br>3)2) | ОЛЕК | ОЛЕК | OVER | 2(1)<br>43(14)14(10)<br>12(4) 13(10) | L4(10)<br>L3(10) | 1(1)<br>(6(6)<br>(4(4) | 9(11) | | Ephemeroptera<br>Ephemeridae<br>Baetidae<br>Heptageniidae<br>Nematoda | 10(16) 6(11)36(28)32(26)15(12)<br>7(12)12(23)10(8) 5(4)<br>20(33)16(30)15(12)44(35)18(15)<br>2(2) | 6(11)<br>12(23)<br>16(30) | 36 (28)<br>10 (8)<br>15 (12) | 32(26)<br>44(35)<br>2(2) | 15 (12)<br>5 (4)<br>18 (15) | ICE CO | ICE CO | | 32(11)33(24) 6(6)<br>92(31)12(9) 45(47)<br>14(5) 4(3) 6(6) | 33(24)<br>12(9)<br>4(3) | 6(6)<br>45(47)<br>6(6) | 16(20)<br>35(44)<br>19(24) | | Total<br>Individuals | 52<br>(85) | 47 (89) | 122 (94) | 102 (82) | 67 (54) | COMPANY STATES OF O | da (104 Carry Lymen Carry Carry) | POPULATION CONTRACTOR | 201 (67) | 92 (66) | 79 (83) | 80 (100) | NUMBERS OF MISC. BENTHOS FROM STATION 9 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 20. | | July | А | S | 0 | N | Q | ŗ | ĴĿį | W | A | M | June | |------------------------------------------------------|---------|----------------|------------|---------------------------|----------------|-----------------------------------------------------------------------------------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|--------------------------------------|--------------------------|---------| | Turbellaría<br>Hydracarína | | (4)9 | 6(4) 18(9) | 19(9) 18(6) 26(9)<br>1(0) | 18(6) | 26 (9) | 4(1) | | 24(8) | 24(8) 54(34)14(10) | 14 (10) | | | Elmidae | | | | 1(0) | | 2(1) | 2(1) | | | | | | | Diptera<br>Blepharoceridae<br>Tipulidae<br>Simulidae | 1(1) | | | 2(1) | | 1(0) | | | 2(1) | 2(1) | 1(T) | 1(3) | | Tendipedidae<br>Rhagionidae | 1(1) | 3(2) | | 5(2) | | 24 (8) | 4(1) | | 4(1) | 10(6) 15(10)<br>10(7) | 15(10)<br>10 <i>(</i> 7) | | | Hydropsychidae<br>Rhyacophilidae | ~1 OO | 1(1)<br>43(29) | 10(5) | 24(11) | 4(1)<br>50(16) | (1) 1(1) 10(5) 4(1) 2(1) 5(2) (8) 43(29)13(7) 24(11)50(16)51(17)95(33) | 5(2)<br>95(33) | СОЛЕК | 4(1)<br>80(27) | 4(1) 7(4) 1(1)<br>80(27)15(10)32(22) | 1(1)<br>32(22) | 3(8) | | Limephilidae | | | 5(2) | 3(1) | 6(2)<br>6(2) | 1(0) | 4(1) | ICE | 3(1) | 3(2) | 7(5) | | | Ephemeridae<br>Baetidae<br>Baetidae | 14 (15) | 24 (16) | 128(14) | 2(1) | 7(2) | 5(2) | 25(9) | | 8(3) | 5(3) | 5(3) 17(12) | 3(8) | | Heptageniidae<br>Nematoda | 44 (46) | 42 (29) | 44 (22) | 1(0) | 36(11<br>2(1) | 44 (46) 42 (29) 44 (22) 39 (18) 36 (11) 37 (12) 16 (6)<br>1 (0) 2 (1) 2 (1) 1 (0) | 1(0) | | 37 (13) | 37 (13) 12 (8) | 10(7) | 27 (71) | | Total<br>Individuals | 94 (66) | 119 (81) | 130 (66) | (46) | 126<br>(39) | 153 (51) | 156 (54) | A CONTRACTOR OF THE | 168 (57) | 108 | 123<br>(86) | 34 (90) | NUMBERS OF MISC. BENTHOS FROM STATION 10 (NUMBERS IN PARENTHESES INDICATE NEAREST WHOLE PERCENTAGE OF TOTAL BENTHOS). TABLE 21. | entimentalistische State der d | July | Å | S | 0 | N | Q | , | ĵ±ι | M | A | X | June | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|-------------------------------|-------------------------|----------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-----------------------------------------|-----------------------------------------------|---------|------------------------------------------------------|--------------------------|------------------------|---------------------------| | Turbellaria<br>Coleoptera<br>Elmidae | | 1(1) | 1(1) | 1(0) 1(0) | 1(0) | | | | | | | 1(1) | | Diptera<br>Tipulidae | | 2(2) | 77 | 2(1) | 2(1) | | | | | 3(1) 2(3) | 2(3) | | | Simuiluae<br>Tendipedidae<br>Rhagionidae | | 1(1) | 3 | 6(2) | 2(£)<br>10(3) | | | | | 1(0) | 2(3)<br>5(7) | 2(2) | | Tricoptera<br>Hydropsychidae<br>Rhyacophilidae<br>Limnephilidae | 144 | 3(2)<br>14(11) | 1(1)<br>72(43)<br>8(5) | (1) 1(1) 1(0)<br>(18) 3(2) 72(43)64(22)76(22)<br>(24)14(11) 8(5) 9(3) 6(2) | 76(22)<br>6(2) | CE CONEK | E CONEK | E CONEK | 2(1) 3(1)<br>152(68)91(40) 7(10)<br>3(1) 22(10) 5(7) | 3(1)<br>)1(40)<br>)2(10) | 7(10)<br>5(7) | 2(2)<br>12(9)<br>11(8) | | Ephemeroptera<br>Ephemeridae<br>Baetidae<br>Heptageniidae<br>Nematoda | 11(14)<br>18(23)<br>13(16) | 15 (12)<br>13 (10)<br>62 (50) | 10(6)<br>5(3)<br>42(25) | 12(4)<br>7(2)<br>41(14)<br>1(0) | 1(14)15(12)10(6) 12(4) 9(2)<br>8(23)13(10) 5(3) 7(2) 34(10)<br>3(16)62(50)42(25)41(14)93(26)<br>1(0) | DI | OI | DI | 16(7) 5(7)<br>9(4) 44(19)34(47)<br>23(10)21(9) 4(6) | 14 (19) | 5(7)<br>34(47)<br>4(6) | 11(8)<br>70(53)<br>17(13) | | Total<br>Individuals | 76<br>(96) | 113 (91) | 142<br>(84) | 144 (50) | 233 (66) | NET THE RECOGNITION OF THE PARTY PARTY. | adi; alenima en ine de demonstrate de deservo | | 205<br>(91) | 185<br>(81) | 64<br>(890 | 126<br>(95) | -71-